FINAL REPORT: ## Integrated Ecosystem Model for Alaska and Northwest Canada Project A collaborative project of the Alaska Climate Science Center and the Arctic, Western Alaska, and Northwest Boreal Landscape Conservation Cooperatives September 1, 2011 - August 31, 2016 A. David McGuire¹, T. Scott Rupp², Amy Breen², Eugenie S. Euskirchen³, Sergey Marchenko⁴, Vladimir E. Romanovsky⁴, Alec Bennett², W. Robert Bolton², Toby Carman³, Hélène Genet³, Tom Kurkowski², Mark Lara³, Dmitry Nicolsky⁴, Ruth Rutter², and Kristin Timm² - I. U.S. Geological Survey, Alaska Cooperative Fish and Wildlife Research Unit, University of Alaska Fairbanks, Fairbanks, AK - 2. International Arctic Research Center, University of Alaska Fairbanks, Fairbanks, AK - 3. Institute of Arctic Biology, University of Alaska Fairbanks, Fairbanks, AK - 4. Geophysical Institute, University of Alaska Fairbanks, Fairbanks, AK Final Report Integrated Ecosystem Model for Alaska and Northwest Canada Project September 1, 2011 - August 31, 2016 A collaborative project of the Alaska Climate Science Center and the Arctic, Western Alaska, and Northwest Boreal Landscape Conservation Cooperatives ### Suggested citation: McGuire, A.D., T.S. Rupp, A. Breen, E.S. Euskirchen, S. Marchenko, V. Romanovsky, A. Bennett, W.R. Bolton, T. Carman, H. Genet, T. Kurkowski, M. Lara, D. Nicolsky, R. Rutter, & K. Timm. (2016). Final Report: Integrated Ecosystem Model (IEM) for Alaska and Northwest Canada Project. Fairbanks, AK; Scenarios Network for Alaska and Arctic Planning. 71 pages. doi: http://doi.org/10.21429/C9RP43 Download a PDF of this report at: https://www.sciencebase.gov/catalog/item/5841f304e4b04fc80e518d56 Access data described in this report: https://www.snap.uaf.edu/projects/iem All photographs included in this report are licensed as creative commons from the Alaska Region National Park Service and the Alaska Region US Fish and Wildlife Service Flickr galleries. The project described in this publication was supported by the Alaska Climate Science Center's Cooperative Agreement Number G10AC00588 and G11AC20291 from the United States Geological Survey. Its contents are solely the responsibility of the authors and do not necessarily represent the official views of the USGS. The University of Alaska Fairbanks is accredited by the Northwest Commission on Colleges and Universities. UAF is an affirmative action/equal opportunity employer and educational institution. ### ABBREVIATIONS & ACRONYMS A1B A mid-range emissions scenario A2 A high-range emissions scenario ACP Arctic Coastal Plain AK CSC Alaska Climate Science Center ALFRESCO Alaska Frame-Based Ecosystem Code ALT Active Layer Thickness APEX Alaska Peatland Experiment AR4 IPCC Fourth Assessment Report AR5 IPCC Fifth Assessment Report ATM Alaska Thermokarst Model B2 A low-range emissions scenario C Carbon CAVM Circumpolar Arctic Vegetation Model CCCMA CGCM3 (T47) General Circulation Model version 3.1-t47, developed at the Canadian Centre for Climate Modeling and Analysis (CCCMA) CCSM4 Community Earth System Model 4, developed at the National Center for Atmospheric Research (NCAR) CH₄ Methane CMIP Coupled Model Intercomparison Project CMIP3 Coupled Model Intercomparison Project - Phase 3 CMIP5 Coupled Model Intercomparison Project - Phase 5 CO, Carbon Dioxide CRU Climate Research Unit DOS-TEM Dynamic Organic Soil version of the Terrestrial Ecosystem Model DVM-DOS-TEM Dynamic Vegetation Model/Dynamic Organic Soil Version of the Terrestrial Ecosystem Model DWD Dead Woody Debris ECHAM European Centre Hamburg Model 5, developed at the Max Planck Institute for Meteorology ER Ecosystem Respiration FMPO Fire Management Planning Option GCM General Circulation Model Gen 1 Generation 1 or linear coupling of the IEM where exchange of information between models occurs in series Gen 2 Generation 2 or cyclical coupling of the IEM where data outputs are exchanged among all models, which produce outputs at different time scales, and incorporates the outputs for the next time step GIPL Geophysical Institute Permafrost Lab model GIS Geographic Information System GPP Gross Primary Production IEM Integrated Ecosystem Model or Integrated Ecosystem Model for Alaska and Northwest Canada IPCC Intergovernmental Panel on Climate Change ISO International Organization for Standardization LCC Landscape Conservation Cooperative LTER Long Term Ecological Research Network MAGT Mean Annual Ground Temperature MDM Methane Dynamic Model MOSSDZ Thickness of the moss layer MPI-ECHAM5/MPI-OM Max Planck Institute for Meteorology, European Centre Hamburg Model 5 MRI-CGCM3 Meteorological Research Institute, Coupled General Circulation Model v3.0 N Nitrogen NCAR National Center for Atmospheric Research NEE Net Ecosystem Exchange NPP Net Primary Productivity PDOS-TEM Peatland Dynamics Organic Soil version of the Terrestrial Ecosystem Model PI Principal Investigator PRISM Parameter-elevation Regressions on Independent Slopes Model RCP Representative Concentration Pathways RH Heterotrophic Respiration RPM RPM Package Manager SERDP Strategic Environmental Research and Development Program SNAP Scenarios Network for Alaska and Arctic Planning SOILC Change in soil carbon stocks SOC Soil Organic Carbon SPOT-5 Satellite Pour l'Observation de la Terre number 5 TEM Terrestrial Ecosystem Model TK Thermokarst USFWS US Fish and Wildlife Service USGS US Geological Survey VEGC Vegetation Carbon Stocks ### TABLE OF CONTENTS | | Page | |---|------| | Section 1: Summary | 6 | | Section 2: Preface | 9 | | Section 3: Proposed Activities, Progress, & Next Steps | 12 | | 3.1. Input Data Set Development & Delivery | 13 | | 3.2. Model Coupling | 15 | | 3.3. Fire & Vegetation Dynamics | 17 | | 3.4. Ecosystem Carbon Dynamics & Energy Balance | 21 | | 3.5. Permafrost Dynamics: Region-wide Modeling Research | 24 | | 3.6. Permafrost Dynamics: Infrastructure Modeling Research in Northern Alaska | 26 | | 3.7. Thermokarst Dynamics | 30 | | 3.8. Wetland Dynamics: Field-based Research | 36 | | 3.9. Wetland Dynamics: Model-based Research | 38 | | Section 4: Products | 40 | | 4.1. Data Sets | 41 | | 4.2. Publications | 45 | | 4.3. Conference Presentations | 52 | | Section 5: Outreach Activities & Presentations | 61 | | Section 6: Acknowledgments | 65 | | Section 7: References | 66 | | Section 8: Project Participants | 69 | ### SECTION I. SUMMARY This report describes the progress made by the Integrated Ecosystem Model (IEM) for Alaska and Northwest Canada Project for the full duration of the project (September 1, 2011 through August 31, 2016). The primary goal of this project was to develop the IEM modeling framework to integrate the driving components for and the interactions among disturbance regimes, permafrost dynamics, hydrology, and vegetation succession/migration for Alaska and Northwest Canada. The major activities of the project include (1) development and delivery of input data sets, (2) model coupling, (3) evaluation and applications of fire and vegetation dynamics, (4) evaluation and application of ecosystem carbon and energy balance, (5) evaluation and application of regional permafrost dynamics, (6) permafrost infrastructure modeling research, (7) development of a landscape thermokarst modeling capability, and (8) development of wetland modeling capability based on field studies. Here we briefly describe the key accomplishments for each of the major activities of the project as well as a summary of next steps for each of the major activities. ### INPUT DATA SET DEVELOPMENT AND DELIVERY We completed two separate global circulation model selection procedures to determine the best performing models over the IEM region. We downscaled all IEM input variables to the appropriate model resolution of 1km. To deal with the high level of natural year to year variability in wildfire, we determined which climate model inputs would result in the most and least area burned over time when ran through the ALaska FRame-based EcoSystem COde (ALFRESCO) fire model. This approach allowed us to explore the full range of likely future projections of fire. We developed an initial set of specific climate summaries and change geographic information system (GIS) datasets showing how climate models compare through time and to historical data. We also developed a more user friendly data publishing platform. Our analysis indicates that in the last 60 years, Alaska has seen a large increase in mean annual air temperature (1.7 °C), with the greatest warming occurring over winter and spring. Warming trends are projected to continue throughout the 21st Century. ### MODEL COUPLING To allow individual modeling groups to continue to control the source code for the independent models, a common "coupling" environment was designed to handle the time series control and data sharing among models. Individual models were compartmentalized to support modular use, so that the framework could be run as an integrated model, or as independent models. Common data is passed through the coupler to prevent extensive input/output slowdowns for temporary state data. The coupler executable was developed and tested, and continues to be modified as component models make additional progress towards integration. Currently, the modeling coupling framework supports time step synchronization, data sharing and storage, with individual models handling specific changes. To support the computational and storage requirements of the IEM, a computing cluster was purchased, installed, and configured. ### FIRE AND VEGETATION DYNAMICS The ALFRESCO model was used to simulate the dynamics of wildfire and vegetation transitions for historical (1950-2009) and future (2010-2100) time periods across the IEM domain driven by two climate scenarios that resulted in substantial differences in the simulated area burned. Fire frequency and area burned have increased in recent years
across Alaska and northwest Canada, and the trend is projected to continue for the rest of the century for both climate models. The boreal region is projected to see the highest increase in fire activities, and late successional vegetation in the region, such as spruce forest, was projected to decline, whereas early to mid-successional vegetation, such as deciduous forest, was projected to increase. In tundra regions, shrub tundra is generally projected to increase and graminoid tundra to decrease. ### ECOSYSTEM CARBON DYNAMICS AND ENERGY BALANCE We further developed Dynamic Organic Soil version of the Terrestrial Ecosystem Model (DOS-TEM) to represent the effects of fire severity on carbon storage. We applied DOS-TEM, driven by the wildfire outputs of ALFRESCO, over the entire IEM domain. Carbon dynamics were simulated by DOS-TEM at 1-km resolution, with dynamic climate and fire regime, and static vegetation composition. These simulations were a key aspect of the USGS Land Carbon Project. Changes in atmospheric heating were estimated for each Landscape Conservation Cooperative (LCC) region in Alaska using snow cover from DOS-TEM, and fire and vegetation dynamics from ALFRESCO. The model simulations indicate that the IEM region was a small sink for carbon during the historical time period and becomes a much stronger sink for carbon in the future. These results of the simulations also indicate that changes in snow cover duration, including both the timing of snowmelt in the spring and snow return in the fall, provided the dominant positive biogeophysical feedback to climate across all LCCs, and were greater for the warmer and drier climate scenario compared to the less warm and dry climate scenario due to more loss of snow cover in the warmer scenario. The greatest overall negative feedback to climate from changes in vegetation cover was due to fire in spruce forests in the Northwest Boreal LCC and fire in shrub tundra in the Western LCC. ### PERMAFROST DYNAMICS: REGION-WIDE MODELING RESEARCH The Geophysical Institute Permafrost Lab (GIPL) model was used to simulate the dynamics of permafrost temperature and active layer thickness, for historical (1901-2009) and future (2010-2100) time periods across the IEM domain. Simulations of future changes in permafrost indicate that, by the end of the 21st century, late Holocene permafrost in Alaska and Northwest Canada will be actively thawing at all locations and that even some Late Pleistocene permafrost will begin to thaw at some locations. The modeling results also indicate how different types of ecosystems and fire disturbances affect the thermal state of permafrost and their stability. Although the rate of soil warming and permafrost degradation in peatland areas are slower than other areas, a considerable volume of peat in Alaska and Northwest Canada will be thawed by the end of the current century. ### PERMAFROST DYNAMICS: INFRASTRUCTURE MODELING RESEARCH IN NORTHERN ALASKA To understand how the potential changes in permafrost will affect infrastructure on local and regional scales, we modeled the ground temperature dynamics using the two climate scenarios representing different levels of warming for disturbed ground conditions. To illustrate this capability, we modeled a potential increase in taliks, which is unfrozen ground material between the bottom of the active layer and the top of the permafrost table, for gravel pads with thickness of 0.6 m (2 ft), 1.2 m (4 ft) and 1.8 m (6 ft). The development of taliks in undisturbed conditions will have serious implications for ecosystems, hydrology, and animal habitats that will impact subsistence lifestyles, while the development of taliks under the gravel pads will impact infrastructure and increase maintenance expenses. ### THERMOKARST MODELING The development of a thermokarst model capable of predicting landscape-level dynamics of thermokarst disturbance across the IEM domain was a major research effort in this phase of the IEM effort. Changes to the structure and function of wetlands has the potential to affect animal species that are dependent on these wetland complexes. As part of this research, we successfully developed a conceptual framework for the Alaska Thermokarst Model (ATM) in the context of the IEM as a stand-alone state-and-transition module that simulate landscape transitions for thermokarst landforms analogous to ALFRESCO's simulation of vegetation dynamics. We also developed a permafrost predisposition model to estimate the portion of the landscape vulnerable to thermokarst disturbance. We have developed the transition rules for both tundra and boreal ecosystems. We have also developed a land cover for the arctic coastal plain of Alaska to be used by the ATM. Wetland Dynamics: Field-based Research. We continued our collaboration with Dr. Waldrop's (USGS Menlo Park) field program studying wetland dynamics. These field studies consist of conducting flux scaling studies at the Alaska Peatland Experiment (APEX), where work has been ongoing since 2005. Data from the eddy covariance sites indicate that the net ecosystem exchange of a rich fen, thermokarst collapse scar bog, and black spruce forest is sensitive to hot, dry conditions. We find large amounts of interannual variability in net ecosystem exchange at the thermokarst collapse scar bog, ranging from a source of 126 g C m-2 in 2014 to a sink of -83 g C m-2 in 2012. Methane emissions varied across the sites, with largest emissions of CH, in the rich fen and collapse scar bog and little from the black spruce forest. Studies of N availability indicate that the conversion of forest to wetlands associated with permafrost thaw in boreal lowlands increases N availability, at least in part by increasing turnover of deep soil organic matter. Long-term carbon flux data from water table manipulations at the rich fen suggests that there are lag effects of droughts seen in a treatment with a lower water table as carbon fluxes remained suppressed in wet years following prolonged droughts. ### WETLAND DYNAMICS: MODELING RESEARCH The goal of the model-based research of the wetland dynamics activity was to model the biogeochemical and successional dynamics of wetland types in Alaska. We primarily focused on modeling the biogeochemical dynamics of two wetland types being studied as part of the field-based research component of the wetland dynamics activity: (1) collapse-scar fens and (2) collapse-scar bogs. The primary tool we developed as part of this activity was peatland DOS-TEM (PDOS-TEM), which required adding a peatland organic carbon module to DOS-TEM. After developing and integrating this module into PDOS-TEM, we applied the model to synthesize the results of a field water table manipulation experiment that was conducted in a boreal rich fen and in a collapse scar bog, both of which were studied as part of the wetland field program. Our objective in these studies was to use the model to understand how increasing atmospheric CO_2 and changing climate will influence the exchange of CO_2 and CH_4 with the atmosphere, and the degree to which the cumulative forcing of these exchanges would enhance or mitigate climate warming. ### PRIORITY NEXT STEPS Our key goal early in the next phase of the IEM project is to complete the cyclical/synchronous coupling of ALFRESCO, DVM-DOS-TEM, and GIPL in the IEM framework so that feedbacks among the extant versions of these component models are fully considered in the application of the IEM framework. We will conduct research to add new functionality to the IEM framework by the end of the next phase. This includes the implementation of herbivory and associated vegetation dynamics in ALFRESCO, with applications focused on caribou and moose. We will also implement successional vegetation and wetland biogeochemical capabilities into DVM-DOS-TEM. In the next phase of the IEM project, the ATM will be applied outside of the original test areas, in all Interior Alaska and the entire Arctic Coastal Plain. The ATM will also be dynamically coupled to the IEM framework to represent the effect of thermokarst dynamics on hydrology, vegetation composition, permafrost dynamics, biogeochemical and biogeophysical processes. We will also develop animal habitat models capable of using the landscape dynamics simulated by the ATM to assess how thermokarst disturbance may influence the availability of animal habitat. Project data described in the following sections are available at: www.snap.uaf.edu/projects/iem ### SECTION 2. PREFACE Ongoing climate change throughout Alaska and Northwest Canada is affecting terrestrial ecosystems and the services that they provide to the people living in the region. These services include the provisioning of food and fiber by Alaskan ecosystems, the importance of ecosystems to recreation, cultural, and spiritual activities of people in the region, and the role Alaska ecosystems play in regulating hydrology and the climate system. Assessments of the effects of climate change on ecosystem services has in part been hindered by the lack of tools capable of forecasting how landscape structure and function might change in response to climate change. In Alaska and Northwest Canada, such tools need to consider how ecological processes play out in both space and time. Landscapes may change in time and space, in part, because of shifting species composition (e.g., an increase of shrubs in tundra) and species migration (e.g., treeline advance). Shifts in land- Figure 2-1. The spatial domain of the Integrated Ecosystem Model for Alaska and Northwest Canada. scape structure and function may be caused by changes in disturbance regimes (e.g., fire), permafrost integrity, and hydrology across the landscape. This project developed, tested, and applied the Integrated Ecosystem Model (IEM) for Alaska and Northwest Canada to explore how landscape structure and function might change in response to how climate change
influences interactions among disturbance regimes, permafrost integrity, hydrology, vegetation succession, and vegetation migration. This tool provides scenarios of changes in landscape structure and function that can be used by resource-specific impact models to assess the effects of climate change on specific natural resources. This primary goal in this project was to develop the IEM modeling framework to integrate the driving components for and the interactions among disturbance regimes, permafrost dynamics, hydrology, and vegetation succession/migration for Alaska and Northwest Canada. The geographic domain of the Integrated Ecosystem Model for Alaska and Northwest Canada includes four of Alaska's Landscape Conservation Cooperatives (LCCs, Figure 2-1): Arctic LCC, Western Alaska LCC, Northwest Boreal LCC, and the area of the North Pacific LCC within Alaska. This framework couples (1) a model of disturbance dynamics and species establishment (ALFRESCO), (2) a model of soil dynamics, hydrology, vegetation succession, and ecosystem biogeochemistry (the dynamic vegetation model /dynamic organic soil version of the Terrestrial Ecosystem Model (DVM-DOS-TEM)), and (3) a model of permafrost dynamics (the GIPL model) (Figure 2-2). The IEM is an integrated framework that provides natural resource managers and decision makers an improved understanding of the potential response of ecosystems due to a changing climate and more accurate projections of key ecological variables of interest (e.g., wildlife habitat conditions). Our specific objectives in this project were to (1) "couple" the models, (2) develop necessary input and desired outputdata Figure 2-2. Modeling framework for the synchronous coupling among ALFRESCO, DVM-DOS-TEM and GIPL in the Integrated Ecosystem Model for Alaska and Northwest Canada. sets for Alaska and adjacent areas of Canada, and (3) phase in additional capabilities not originally in ALFRESCO, DVM-DOS-TEM, or GIPL that are necessary to address effects of climate change on landscape structure and function. There are two different methods used to couple the models in the IEM, linear and cyclical (Figure 2-3). The first method, referred to as linear or asynchronous coupling, allows for the exchange of information between models to occur in series. For example, data generated by the first model in the series is used as input for a second model, and output from the second model is subsequently used as input for the next model. The second method, referred to as cyclical or synchronous coupling, allows data outputs to be exchanged among all models, which produce outputs at different time scales and incorporates the outputs for the next time step. The IEM output generated by linear coupling is identified as Generation 1, and the IEM output generated by cyclical coupling is identified as Generation 2. The cyclical coupling of the models is both a technical activity that is necessary so that the models can exchange data while they are running in parallel for the same climate scenario, and a scientific activity to evaluate that the temporal and spatial dynamics of the component models are appropriately aligned. The consideration of Alaska and Northwest Canada allowed us to deal with landscape issues that do not necessarily stop at the Alaska-Canada border and give the IEM the capability to support assessments of trans-boundary resource responses to climate change. With respect to current capabilities, the component models have substantial expertise in addressing fire disturbance dynamics, vegetation dynamics, and permafrost dynamics in interior Alaska, particularly with respect to upland ecosystems. Most model development work focused on better representing dynamics in lowland ecosystems. This included the development of a modeling capability to represent landscape-level thermokarst changes, which are important to incorporate into the IEM because subsidence associated with the melting of previously frozen water in ice-rich permafrost can result in substantial changes in vegetation and habitat (e.g., turning a forested permafrost plateau into a collapse scar bog). The group also worked on modeling wetland dynamics, which are important to represent because much of Alaska and Northwest Canada is covered by wetland complexes, and changes in wetland structure and function has the potential to affect numerous animal species that use wetlands (e.g., waterfowl). The development of these capabilities will provide an ability to assess the effects of climate change on animal habitat in the next phase of the IEM. This document reports progress for the full extent of this phase of the IEM project from 1 September 2011 through 31 August 2016. There was an earlier 1-year proof of concept phase of the IEM project, which we will refer to as the previous phase of the IEM in this report. The IEM project has also been renewed for another five years starting in September, 2016, which we will refer to as the next phase of the IEM project in this report. This report is structured as follows: (1) Proposed Activities, Progress, and Next Steps, (2) Products (Data, Publications, Presentations at Scientific Conferences), (3) Outreach Activities and Presentations, (4) References, and (5) Participants. The sections on Proposed Activities, Progress, and Next Steps are reported as follows: (1) Input Data Set Development and Delivery, (2) Model Coupling, (3) Fire and Vegetation Dynamics, (4) Ecosystem Carbon Dynamics and Energy Balance, (5) Permafrost Dynamics: Region-wide Modeling Research, (6) Permafrost Dynamics: Infrastructure Modeling Research in Northern Alaska, (7) Thermokarst Modeling, (8) Wetland Dynamics: Field-based Research, and (9) Wetland Dynamics: Modeling Research. Figure 2-3. Methods for Linking the IEM Model. Diagram showing the linear (left) and cyclical (right) coupling methods used to link the three models—ALFRESCO, TEM, and GIPL—that comprise the IEM. # SECTION 3. PROPOSED ACTIVITIES, PROGRESS, & NEXT STEPS This section reports on the proposed activities, progress, and next steps for each of the following components of the project: (1) Input Data Set Development and Delivery, (2) Model Coupling, (3) Fire and Vegetation Dynamics, (4) Ecosystem Carbon Dynamics and Energy Balance, (5) Permafrost Dynamics: Region-wide Modeling Research, (6) Permafrost Dynamics: Infrastructure Modeling Research in Northern Alaska, (7) Thermokarst Modeling, (8) Wetland Dynamics: Field-based Research, and (9) Wetland Dynamics: Modeling Research. ### 3.1. INPUT DATA SET DEVELOPMENT & DELIVERY ### 3.1.1. PROPOSED ACTIVITIES The IEM project included several proposed data set development activities and expected deliverables. We proposed to develop downscaled (1x1x1 km) data sets of climate drivers across Alaska and Western Canada, using both historical and projected data sources, to support modeling trans-boundary resource responses to climate change. We also proposed to develop additional data streams to support specific focus areas including tundra fire, treeline and tundra succession dynamics, and thermokarst and wetland dynamics. In year 3 of the project, after ongoing discussions with Alaska Climate Science Center investigators and LCC collaborators, we proposed additional work to include specific climate summaries as well as change datasets to better explain and visualize the effects and impacts of climate change projections. The key data products from this research are available for download at the following URL: http://ckan.snap.uaf.edu/dataset?tags=IEM. ### 3.1.2. PROGRESS Extensive progress was made on the proposed input data development and delivery. In deciding the spatial extent of the study, we completed a comprehensive review of all historical and projected data available to support the proposed modeling efforts. This included a survey into the strengths and weaknesses of historically observed vs historical reanalysis data. Due to the large spatial extent and remote characteristics of the IEM region, there are limited high resolution climate observations available. Climatic Research Unit (CRU) high resolution climate data (Harris et al. 2014) was chosen due to long record, a relatively rapid update cycle, availability of all required variables, and because it is based on actual observed climate as opposed to modeled outputs. Our analysis indicates that in the last 60 years, Alaska has seen a large increase in mean annual air temperature (1.7 °C), with the greatest warming occurring over winter and spring. Monthly projected data were obtained from the Coupled Model Intercomparison Project (CMIP; Meehl et al 2007, Taylor et al. 2012) which supports the Intergovernmental Panel on Climate Change (IPCC 2013, 2014) reporting efforts. The IEM used climate inputs from either CMIP3 (IPCC Assessment Report 4) and CMIP5 (IPCC Assessment Report 5) models. To select the best subset of models to use in the IEM, we completed two separate model selection procedures across the full set of CMIP3 and CMIP5 models (~45 models). We selected the top 5 models from each CMIP model group that best replicated broad scale historical patterns of temperature, precipitation, and sea level pressure across Alaska and Canada, following methods from Walsh et al. (2008). Figure 3.1.2-1. Change in summer average temperature from 1961-1990 (PRISM) to 2040-2069 (NCAR CCSM4, RCP 8.5). Due to the highly variable nature of wildfire from year to year, our next goal was to bracket the projected variability in ALFRESCO runs by determining which climate model inputs resulted in the most and least cumulative area burned. This approach allowed us to explore the full range of likely future projections of fire. After calibrating ALFRESCO to historically observed fire metrics, we ran ALFRESCO using all 10 climate model inputs to determine which models' climate data inputs resulted in the most and least cumulative are burned from now until 2100. This allowed us to bracket the
variability and limit the IEM assessment to 2 models for each set of CMIP runs. The resulting CMIP3 models include CCCMA-CGCM3.1(T47) and MPI-ECHAM5/MPI-OM, and we used the conservative A1B scenario. CMIP5 models for RCP 8.5 include NCAR-CCSM4 and MRI-CGCM3. RCP selection for AR5 runs is still being discussed. The full set of 10 models, 6 scenarios, and 4 variables were downscaled using the delta method. The delta method calculates climate anomalies between historical and future climate at the GCM scale, interpolates those to the observed baseline climate resolution, and then combines them with the observed climate dataset. This approach removes model specific bias, by using an observed climatology as the baseline climate. CRU data (10 minute resolution) was used as baseline climate for vapor pressure (calculated from relative humidity) and radiation (derived from cloudiness). PRISM data (2km) were used as baseline climate for temperature and precipitation. Full details of the downscaling methods are available in the metadata. We also developed an initial set of specific climate summaries and change GIS datasets showing how CMIP3 and CMIP5 models compare through time and to historical data (Figure 3.1.2-1). These products are currently being developed into more user friendly interactive plots. In addition to the above time series climatic variables, we also developed a land cover classification to allow the models to better distinguish forest cover types from tundra, wetland tundra from upland tundra types, and heath from other upland shrub types, as these dynamics are specific focuses of the IEM. We derived various topographic variables including elevation, slope complexity and aspect. Figure 3.1.2-2. Screenshot of the SNAP data portal, (http://ckan.snap.uaf.edu/dataset?tags=IEM). We completed a research data management plan that adheres to the Department of Interior Climate Science Center Policy. This document outlines how the IEM team will facilitate full and open access to data products produced by this study. Due to the volume and complexity of this project, we developed a more user friendly data publishing platform, generally referred to as the SNAP data portal (Figure 3.1.2-2). This platform allows ingestion of ISO metadata records, but also allows supplementary information and files to be attached to each record, such as programming code, references, or links to project pages. It is an open source solution, which enables more flexibility in the future when collaborating with other data portals. Please refer to the section below on data products for a full listing of available model input and output data. You can obtain all IEM related data from the SNAP data portal (http://ckan.snap.uaf.edu/dataset?tags=IEM). ### 3.1.3. NEXT STEPS Going forward, we will continue to support the publishing of all model outputs from the current Generation 1 runs and the to-be-conducted Generation 2 runs of the IEM. We will also support the development of retrospective data sets pertaining to biogeophysical (e.g., soil temperatures, active layer depths) and vegetation (e.g., productivity) variables for model evaluation. As various impact models are being developed, we will support the delivery of supplemental data summaries as required for those model runs. It is likely that new or updated data sets will be needed for driving the additional IEM capabilities such as thermokarst dynamics, wetland dynamics, and herbivory and vegetation dynamics. In addition, if IPCC Assessment Report 6 is completed with new CMIP model output, we will consider using those outputs depending on the status of the IEM at that point in time. We will remain engaged with other national and international data portals to promote federation of our data holdings to other systems to improve discoverability of IEM outputs. ### 3.2. MODEL COUPLING ### 3.2.1. PROPOSED ACTIVITIES A major goal of this project was to develop a method to integrate multiple research models in a way that allowed for more complex systems dynamics and dynamic data usage. To develop a solution for an integrated modeling environment, it was first important to understand how the individual component models (ALFRESCO, DVM-DOS-TEM, GIPL) functioned, their input/output needs, computational requirements, and social dynamics of the groups developing these models. These models posed significant challenges to coupling, as they have different spatial awareness, time step requirements, and different quantitative representations and methodologies (e.g., mechanistic rules and stochasticity for ALFRESCO and deterministic process-based numerical solutions for DVM-DOS-TEM and GIPL). In addition to the structural differences, these models are maintained by different research groups, and the models themselves have demanding processing and data storage requirements. A computational structure was designed to address the challenges of the independent modeling groups, the models themselves, and the requirements for data sharing and computational needs. Individual modeling groups continue to control the source code for the independent models. Within each model, changes have been outlined for sections that will require interaction with coupled aspects of each (related variables, data access, time step control functions, etc.). A common "coupling" environment was designed to handle the time step synchronization (stepping forward by months or years as required) and data sharing between models using common data arrays accessed by each model via standardized function calls (Figure 3.2.1-1). Individual models have been compartmentalized to support modular use of "shared libraries", so that these libraries could be included for use by the integrated model, or for use by independent models. Common data are passed through the coupler to prevent extensive input/output slowdowns for temporary state data. Along with this design, substantial framework development, reduction of redundancy, and the redesign of model code was required among the component models. Modeling groups were also required to redesign portions of the model to support greater integration capabilities, standardized formats, common source code maintenance, and support for the coupled environment. Additionally, it was necessary for all component modeling groups to support a method within their model for time step synchronization so that the models would be able to trade current information from the spatial domain at monthly or yearly intervals as appropriate. ### 3.2.2. PROGRESS The coupler executable was developed and tested, and continues to undergo changes as progress is made to component models. Currently, it supports the modeling infrastructure (time step synchronization, data sharing, storage, etc.), with individual modeling groups handling specific changes as they advance the representation of science advancements in their models. Within shared memory space, there exists a "truth repository" of data structures that can be accessed/modified by the component models when needed without impacting the variables within each model. The executable has access to runtime functions within the three component models, which allows each model to be stepped forward in a controlled fashion. This allows for dynamic data passing at standard intervals. This code has been made available in a public repository for shared access and visibility. This code has been used to complete sample "small domain" runs as a proof of concept, consisting of a handful of cells run through the time series. Although these proof of concept runs are indicative of functionality of the integrated modeling system, the integrated modeling framework still needs to be further exercised and evaluated to understand the implications for the application of the modeling framework to the full IEM domain. A large amount of effort has been dedicated to individual work in the component models. Each of the three models now support the ability to build and distribute independent libraries of that model. These models can be linked into a single executable (for independent work) or into a common "coupled" environment for integrated work, which provides substantial flexibility for model application. Support has also been added to some of the models for specific data pathways (biomass, fire size, fire location, etc.). Source code is now hosted for all models in a common location, allowing contributors to view and access the code of partnering groups. The component models are now built and deployed as RPM (RPM Package Manager) packages. Automated build processes were set up to standardize deployment and consistency, allowing simplified installation of the models. A large refactoring of input/output methods has been completed in DVM-DOS-TEM, which allows more transparent access to data and supports climate research standards and improved access to existing geospatial tools. To support the computational and storage requirements of the IEM, a computing cluster was purchased, installed, and configured. This system (Atlas) is being heavily utilized for work related to the IEM project and has allowed great advances to be made. The system is a 15 node cluster (allowing 480 total processes), supporting large memory, large storage support, and high networks speeds to support the modeling framework. This resource has allowed for greater simulation capabilities, and more refined calibration of the models for greater accuracy and prediction support. ### 3.2.3. NEXT STEPS While significant progress has been made on the component models and the coupling environment, there is still more that remains to be done. As the highest priority, it is important to fully implement parallel processing for DVM-DOS-TEM. This model has a large requirement for computational time, and it will be extremely important to address this hurdle for the completion of full domain simulations. Work is underway to address this issue, and additional
work is being applied to optimize the model code. Figure 3.2. I-1. The Loose Coupling approach to synchronous coupling to allow each component model (ALFRESCO, DVM-DOS-TEM, and GIPL) in the Integrated Ecosystem Model for Alaska and Northwest Canada to be maintained independently. Once parallel development is satisfactorily completed, work will move forward on a test case for scalability. There is still uncertainty associated with this, as previous full scale runs of the model have been on the order of multiple weeks and/ or months. A small subset area will be used to assess the total resources required to complete domain-wide simulations. After that is completed, full domain simulations will begin. While full domain simulations pose a significant computational challenge, it is an expected requirement of the integrated modeling framework. Future optimization of the parallel computation versions combined with increased hardware capacity going are expected to meet this challenge. ### 3.3. FIRE & VEGETATION DYNAMICS ### 3.3.1. PROPOSED ACTIVITIES The proposed fire and vegetation dynamics activities this phase of the IEM project focused on development of new functionality to better simulate tundra fire regimes and vegetation succession with the aim to forecast landscape changes in tundra regions of Alaska and northwest Canada. These improvements were implemented in ALFRESCO and were focused on the role of climate and wildland fire disturbance on the conversion of tundra to shrubland and forest. ### 3.3.2. PROGRESS New fire and vegetation dynamics functionality was added to ALFRESCO. A single generic tundra vegetation class was separated into three classes of varying flammability: graminoid tundra, shrub tundra and wetland tundra. We also implemented tree migration and tundra transition routines in ALFRESCO (Figure 3.3.2-1, Breen et al. in preparation), and added an optional routine to evaluate the influence of mycorrhizal fungi in the soil on treeline expansion (Hewitt et al. 2015). The calibration regime in ALFRESCO was also altered to separately optimize the model for the tundra and boreal regions of the study area as fire dynamics differ between these regions. These results and information on fire severity were then passed to DOS-TEM to model active layer thickness and carbon storage after fire in Interior Alaska (Genet et al. 2013, 2016) and the consequences of changes in vegetation and snow cover for biophysical climate feedbacks in Alaska and northwest Canada (Euskirchen et al. 2016). In addition, through leveraged projects including a Department of Defense Strategic Environmental Research and Development Program (SERDP) funded project titled, "Identifying Indicators of State Change and Forecasting Future Vulnerability of Alaskan Boreal Ecosystems" and a USGS funded project titled, "Baseline and Projected Future Carbon Storage and Greenhouse Gas Fluxes in Ecosystems in Alaska," we created: (1) relative flammability and relative vegetation change maps for the study region (Rupp et al. 2016), (2) projected fire and land cover change for the Landscape Conservation Cooperatives in Alaska (Rupp et al. 2016), and (3) a fire suppression routine to investigate how increasing fire suppression through altering fire management planning options (FMPO) may influence the extent and frequency of wildfire activity in Interior Alaska (Breen et al. 2016, Figure 3.3.2-2). Simulations of the dynamics of wildfire and vegetation succession for historical (1950-2009) and future (2010-2100) time periods across the IEM domain driven by the two bounding CMIP3 models and A1B scenario were conducted. Fire frequency and area burned have increased in recent years across Alaska and northwest Canada, and the trend is projected to continue for the rest of the century for both climate models. The boreal region is projected to see the highest increase in fire activities, and likewise late successional vegetation in the region, such as spruce forest, was projected to decline, whereas early to mid-successional vegetation, such as deciduous forest, was projected to increase. In tundra regions, shrub tundra is generally projected to increase and graminoid tundra to decrease. ### 3.3.3. NEXT STEPS In the next phase of the IEM project, we will drive ALFRESCO with the new generation of Global Circulation Models (GCMs) and projections (CMIP5; IPCC 2013) to generate next generation fully coupled IEM results. This requires calibration and other technical tasks to upgrade from the previous generation of GCMs. We will also add new IEM functionality via an herbivory and vegetation dynamics module in ALFRESCO, focused on caribou and moose. ALFRESCO has been used to study herbivory and vegetation dynamics in the past, although not recently. There is a need to consider how these processes should be incorporated into the IEM as tundra herbivory, particularly by reindeer and caribou, has been shown to counteract climatically induced encroachment of trees and shrubs in tundra; the impact can be strong enough to cause transitions between vegetation states in these ecosystems. Figure 3.3.2-1. ALFRESCO model outputs showing projected changes for treeline in the tundra regions of Alaska. The figure shows tundra pixels that converted to forest by 2100 in blue. The Circumpolar Arctic Vegetation Mapped treeline is also shown for comparison (CAVM Team 2003). Figure 3.3.2-2. Cumulative area burned during the historical (1950-2009) and projected (2010-2100) periods for the Upper Tanana Hydrological Basin in Interior Alaska. Model results are presented for fire management scenarios driven by the NCAR-CCSM4 and MRI-CGCM3 AR5 GCMs for the RCP 8.5 scenario. Data presented are means and shading indicates results from 200 model replicates. Results suggest changing FMPO (fire management planning options) from the status quo (mostly Limited protection) to Full protection led to an increase in the number of fires, but a decrease in the total area burned through 2100 (Breen 2016). ### 3.4. ECOSYSTEM CARBON DYNAMICS & ENERGY BALANCE ### 3.4.1. PROPOSED ACTIVITIES We proposed to evaluate the impact of wildfire and vegetation dynamics on biogeochemical and biophysical feedbacks across Alaska and Northwestern Canada in response to changing climate. The biogeochemical feedback was estimated by quantifying ecosystem carbon balance, i.e., the dynamics of the main ecosystem carbon fluxes and how they impacts vegetation and soil C stocks. Changes in vegetation carbon stocks were estimated as the net result of the carbon gain from vegetation productivity (net primary productivity, NPP) and the carbon losses from litterfall and fire emissions. Changes in soil carbon stocks were estimated as the net result of the carbon gained from vegetation litterfall and the carbon loss from heterotrophic respiration, fire emissions and methane emissions. The biogeophysical feedback was estimated by quantifying the seasonal dynamics of atmospheric heating for each vegetation type. Atmospheric heating, which represents the changes in radiation that are absorbed by the atmosphere, was estimated by multiplying incoming solar irradiance by the proportion of incoming irradiance that is absorbed by the land surface times the proportion that is transferred to the atmosphere (Chapin et al. 2005, Euskirchen et al. 2007, Euskirchen et al. 2016). ### 3.4.2. PROGRESS Carbon and atmospheric heating assessments were based on simulations from DOS-TEM and ALFRESCO. DOS-TEM simulated snow and active layer dynamics, carbon and nitrogen pools, and fluxes between soil, vegetation and the atmosphere. The model framework was developed to better represent the effect of wildfire on both tundra (Breen et al. in prep.) and boreal (Genet et al. 2013) ecosystems. Biogeophysical and biogeochemical processes were assessed at different spatial resolution. Carbon dynamics were simulated by DOS-TEM at a 1-km resolution, with a dynamic climate and fire regime, and static vegetation composition (Figure 3.4.2-1, Genet et al. 2016; He et al. 2016). Changes in atmospheric heating were estimated for each Landscape Conservation Cooperative region in the IEM domain along with dynamic climate, fire regime and vegetation composition. Atmospheric heating was estimated using snow cover from DOS-TEM, and fire and vegetation dynamics from ALFRESCO (Figure 3.4.2-2, Euskirchen et al. 2016). With mutual support from the USGS Alaska Land Carbon project, projections of carbon dynamics were produced for 4 additional climate scenarios (CCCMA-CGCM3.1(T47) and MPI-ECHAM5/MPI-OM for emission scenarios B1 and A2). DOS-TEM was coupled with the Methane Dynamic Module (MDM) of TEM (Zhuang et al. 2004) to assess methane production from wetlands using a new wetland map based on National Wetland Inventory data (He et al. 2016). Additionally, an attribution analysis was conducted to evaluate the relative effect of atmospheric CO₂ fertilization, change in climate, and change in fire regime on the ecosystem carbon balance (Genet et al. in preparation). The model outputs have been evaluated by comparing historical simulation of vegetation carbon stocks with vegetation biomass estimates provided by the Cooperative Alaska Forest Inventory (Malone et al. 2009) and the Long Term Ecological Research Sites in Bonanza Creek (http://www.lter.uaf.edu/) and Toolik Lake (http://toolik.alaska.edu/). Soil carbon stocks were validated by comparing historical simulations with soil carbon stocks estimated from soil pedons and provided by the National Soil Carbon Network (http://iscn.fluxdata.org/). The results of the model validation are available in the USGS Land Carbon Assessment Report for Alaska (Zhou et al. 2016, Chapter 6). ### 3.4.3. NEXT STEPS In the next phase of the IEM, DVM-DOS-TEM will be applied to simulate successional changes in land cover transitions associated with fire and thermokarst disturbances. This version of TEM requires that new sets of parameterizations be
developed for the main vegetation communities present in Alaska and Northwestern Canada (i.e. shrub, tussock, wet sedge and heath tundra, black spruce, white spruce and deciduous forest, collapse scar bog and fen, upland and lowland maritime forest, maritime fen and alder shrubland). Finally, recent data collected on the effect of fire in tundra and boreal ecosystems will be used in DVM-DOS-TEM to improve its capacity to represent the spatio-temporal patterns of biogeochemical and biogeophysical processes. Currently, the predictive model of fire severity in TEM is based on field observations collected in boreal black spruce forest and a single tussock tundra fire (the 2007 Anaktuvuk River fire). Additional data collected on the effect of fire in other types of ecosystem will be analyzed and integrated into the model. The effect of this integration will be evaluated by comparing the spatial and temporal patterns of the effects of fire between one-way and two-way couplings of the model with ALFRESCO. Figure 3.4.2-1. Carbon balance summary for the IEM spatial extent for a) the end of the historical period (2000-2009), b) the end of the projected period (2090-2099) for the CCCMA, and c) the ECHAM5 scenarios, and d) Combined soil and vegetation carbon stocks averaged between CCCMA and ECHAM5 scenarios by 2099. Abbreviations: NPP= vegetation net primary productivity, Fire= fire emission from the vegetation and the soil, RH= heterotrophic respiration, Litter= litterfall, \square VEGC= change in vegetation carbon stocks, \square SOILC+DWD= changes in carbon stocks in the soil (organic and mineral layers) and dead woody debris. The model simulations indicate that the IEM region was a small sink for carbon during the historical time period and becomes a much stronger sink for carbon in the future. Figure 3.4.2-2. Changes in atmospheric heating over the IEM domain (2010 – 2099, W m-2 decade-1) due to changes in vegetation cover and the snow season duration for the a) CCCMA scenario and b) ECHAM scenario. Error bars represent standard error. These results indicate that changes in snow cover duration, including both the timing of snowmelt in the spring and snow return in the fall, provided the dominant positive biogeophysical feedback to climate across all LCCs, and were greater for the ECHAM (+3.0 W m-2 decade-1 regionally) compared to the CCCMA (+1.3 W m-2 decade-1 regionally) scenario due to an increase in loss of snow cover in the ECHAM scenario. The greatest overall negative feedback to climate from changes in vegetation cover was due to fire in spruce forests in the Northwest Boreal LCC and fire in shrub tundra in the Western LCC (-0.3 W m-2 decade-1 in both of these LCCs). ### 3.5. PERMAFROST DYNAMICS: REGION-WIDE MODELING RESEARCH ### 3.5.1. PROPOSED ACTIVITIES The GIPL model was developed specifically to assess the effect of a changing climate, vegetation succession, and vegetation migration on permafrost (Marchenko et al. 2008, Nicolsky et al. 2009, Jafarov et al. 2012). The GIPL model simulates soil temperature dynamics and the depth of seasonal freezing and thawing by solving the non-linear heat equation numerically without loss of latent heat effects in the phase transition zone. In this model, the process of soil freezing and thawing is occurring in accordance with frozen and unfrozen water content and soil thermal properties, which are specific for each soil layer and each geographical location. The time-step of GIPL model is daily. After a hundred-year spin-up, soil temperature is fully stabilized at the vast majority of points. Inclusion of a deeper soil column down to 100 m (Figure 3.5.2-1) significant improves simulations of permafrost and active layer dynamics due to the thermal inertia from a deep heat sink in the soil. Our primary objective for the regional simulations of GIPL conducted in this phase of the IEM project was to drive the model with input data sets derived from simulations of DOS-TEM over the entire IEM domain. These spatial datasets included snow depth, organic horizon thickness, soil thermal properties, and seasonal soil water variability. ### 3.5.2. PROGRESS We estimated the dynamics of permafrost temperature and active layer thickness for historical (1901-2009) and future (2010-2100) time periods across the IEM domain. Simulations of future changes in permafrost indicate that, by the end of the 21st century, late-Holocene permafrost in Alaska and Northwest Canada will be actively thawing at all locations and that even some Late Pleistocene permafrost will begin to thaw at some locations. Modeling results also indicate how different types of ecosystems and fire disturbances affect the thermal state of permafrost and their stability. Although the rate of soil warming and permafrost degradation in peatland areas are slower than other areas, a considerable volume of peat in Alaska and Northwest Canada will be thawed by the end of the current century (Figure 3.5.2-2). The net effect of this thawing strongly depends on soil moisture dynamics, fire severity, presence or absence of organic matter, and surface vegetation. ### 3.5.3. NEXT STEPS In the next phase of the IEM project, the individual models will be linked cyclically, which allows data to be exchanged with GIPL at monthly time steps. Our primary focus with GIPL in the next phase will be to work on the details of the cyclical linkage of GIPL with DVM-DOS-TEM. Figure 3.5.2-1. Soil column showing the horizons used for GIPL permafrost dynamics simulation. MOSSDZ - thickness of the moss layer, SHLWDZ - thickness of the fibric organic layer, DEEPDZ - thickness of the humic organic layer, MINETOP - top mineral layer is 0.25 m thick from the bottom of the organic layer, MINEBOT - bottom mineral layer is 4.75 m thick from the bottom of the top mineral layer, SILT $-40\,\mathrm{m}$ thick and BEDROCK $-55\,\mathrm{m}$ thick are additional layers. The total depth of the soil column is 100 m with no organic layers. Figure 3.5.2-2. The mean annual soil temperature simulated by GIPL at 1 m depth, using historical and a future climate scenario (CCCMA-CGCM3.1 A1B) as climate forcing, and DOS-TEM output for subsurface parametrization. Results for various time snapshots are shown: 1950 (top left), 2000 (top right), 2050 (bottom left) and 2100 (bottom right). ### 3.6. PERMAFROST DYNAMICS: INFRASTRUCTURE MODELING RESEARCH IN NORTHERN ALASKA ### 3.6.1. PROPOSED ACTIVITIES To understand how the potential changes in permafrost will affect infrastructure on local and regional scales, we modeled the ground temperature dynamics using the RCP 4.5 and 8.5 scenarios for disturbed ground conditions. In particular, we considered the placement of gravel pads of different thicknesses onto the ground surface. These experiments provide information on the degree of vulnerability of different parts of the North Slope to such disturbances. ### 3.6.2. PROGRESS For this study, we enhanced the Geophysical Institute Permafrost Laboratory module and developed several high spatial resolution scenarios of changes in permafrost characteristics in the Alaskan Arctic in response to observed and projected climate change. The ground thermal properties of surface vegetation and the soil column were up-scaled using the Ecosystems of Northern Alaska map with a spatial resolution of 30 meters (Jorgenson and Heiner, 2004; Jorgenson et al., 2014). The assignment of ecosystem types provides a spatial decomposition of the study area with respect to hydrologic, pedologic, ground vegetation characteristics, and physical properties of the ground material. The ground thermal properties for each ecotype were recovered by assimilating temperature and snow measurement collected at the 12 GIPL and 16 U.S. Geological Survey (USGS) shallow boreholes (1–1.2 m in depth) throughout the North Slope region. The quality of the recovered ground properties was assessed by modeling the active layer thickness (ALT) at 22 Circumpolar Active Layer Monitoring (CALM) sites, as shown in Figure 3.6.3-1b. Generally, the modeling results agree very well with the observations. We employed a monthly averaged CRU TS3.1 dataset (Harris et al., 2014) downscaled by the Scenarios Network for Alaska and Arctic Planning (SNAP) group to a 770-m resolution. For the future modeling runs with the IPCC RCP 4.5 and 8.5 scenarios (Moss et al., 2008), we used an average composed of downscaled monthly averaged outputs of five GCMs (NCAR-CCSM4, GFDL-CM3, GISS-E2R, IPSL-CM5A-LR, and MRI-CGCM3) that optimally performs for Alaska (Walsh et al., 2008). The model projected the mean annual ground temperature (MAGT), active layer thickness (ALT), and talik thickness into the future for RCP 4.5 and 8.5 scenarios. Taliks are unfrozen soil horizons between the bottom of the active layer and the top of the permafrost table. For the RCP 8.5 scenario, we find that ALT, up to 0.5 m (on average, in 2000) increases by a factor of two by 2050. From 2050 to 2100, according to the RCP 8.5 scenario, Figure 3.6.2-1. Comparison of the mean modeled and observed MAGT (A) and ALT (B) at the sites within the study region. Each rectangle is associated with the site, where the measurements are available. ALT continues to increase and wide spread taliks start to form in the Alaska North Slope region, as illustrated in Figure 3.6.2-2. On the other hand, for the RCP 4.5 scenario, the current model predicts only a modest increase in the near-surface permafrost temperatures and a limited degradation of the near-surface permafrost in the Alaska North Slope region. The model allows stakeholders to assess the impact of climate warming of existing or to-be-developed infrastructure for possible mitigation of an increase in maintenance expenses. To illustrate this capability, we modeled a potential increase in taliks for gravel pads with thickness of 0.6 m (2 ft), 1.2 m (4 ft) and 1.8 m (6 ft), as shown in Figure 3.6.2-3. We emphasize that the development of taliks in
undisturbed conditions (the last row in Figure 3.6.2-2) will have serious implications for ecosystems, hydrology, and animal habitats, all of which will impact subsistence lifestyles, while the development of taliks under the gravel pads will impact infrastructure and increase maintenances expenses. ### 3.6.3. NEXT STEPS In the coming year, we will further experiment with the developed model (a paper has been submitted to the Journal of Geophysical Research) and will conduct simulations to estimate the impacts of various changes in ground conditions, e.g. an increase in the future vegetation cover, changes in snow precipitation, and gravel pads with styrofoam insulation. We also plan to develop maps of potential subsidence due to the thawing of ice complexes. Figure 3.6.2-2. Maps of the modeled ALT and talik distributions for the RCP 4.5 (left) and RCP 8.5 (right) scenarios. The year is stated at the top right corner of each plot. The results for the RCP 4.5 and 8.5 scenarios illustrate a drastic difference in the future near-surface ground temperature regimes in 2050s and 2090s. For the RCP 8.5 scenario, we find that ALT, up to 0.5 m on average in 2000 increases by a factor of two by 2050. From 2050 to 2100, according to the RCP 8.5 scenario, ALT continues to increase and wide spread taliks starts to form in the Alaska North Slope region. Figure 3.6.2-3. Modeled thickness of taliks under the hypothetical gravel pads constructed in the North Slope region in 2015 for RCP 4.5 (left) and RCP 8.5 (right) scenarios; the gravel pad thickness is stated in the lower right corner of each plot. Development of the taliks will have serious implications for human activities (infrastructure on the gravel pads). Placements of 1.8 m thick gravel pads (the last row) can help to mitigate an impact of the future climate warming along the Arctic shore by limiting development of the taliks under such gravel pads. ### 3.7. THERMOKARST **DYNAMICS** The development of a thermokarst model capable of predicting landscape-level dynamics of thermokarst disturbance across the IEM domain was a major research effort in this phase of the IEM project. Landscape-level thermokarst dynamics were deemed to be important for the following reasons: 1) subsidence associated with the thawing of ice-rich permafrost can result in substantial changes in vegetation and habitat; and 2) thermokarst disturbance is closely tied to the distribution of wetland complexes, a common feature within the IEM model domain. Changes to the structure and function of wetlands has the potential to affect animal species that depend on these wetland complexes. To our knowledge, no large-scale model has been developed to predict landscape evolution in a thermokarst susceptible environment. Because lowland thermokast processes affect landscape evolution differently in tundra landscapes with massive ice wedges than in boreal landscapes with ice-rich silt, there is need to separately develop modules for these different landscape evolution contexts. Here we describe four components of the thermokarst dynamics research in this phase of the IEM project: (1) the general development of the ATM in the context of the IEM, (2) the development of the tundra module of the ATM, the development of land cover for the arctic coastal plain to be used to drive the tundra module of the ATM, and (4) the development of the boreal module of the ATM. ### 3.7.1.ALASKA THERMOKARST MODEL DEVELOPMENT 3.7.1.1. PROPOSED ACTIVITIES The primary goal of the thermokarst research for this phase of the IEM project was to develop a model (the ATM) to track transitions among thermokarst and non-thermokarst landscape units. The ATM is intended to inform resource managers on potential changes in landscape and habitat due to changes in climate/thermokarst and to provide feedback to the IEM model of changes in the landscape that would affect hydrologic, ecologic and biogeochemical processes. The ATM has been designed as a stand-alone prototype model and will be coupled into the IEM framework during the next phase of the project. ### Figure 3.7.1.2-1. Map quantifying the proportion of the landscape predisposed (i.e., susceptible) to thermokarst disturbance at a 1-km resolution across the IEM spatial domain. Predisposition of the landscape to thermokarst disturbance (%) 50 % ### 3.7.1.2. PROGRESS We have made progress on two activities: (1) the development of a thermokarst predisposition/susceptibility model to help define the proportion of the landscape potentially susceptible to permafrost disturbance (Figure 3.7.1.2-1, available at http://ckan.snap.uaf.edu/is/dataset/thermokarst-formation), and (2) the development of the Alaska Thermokarst Model (ATM) for application in Alaska and northwest Canada to predict how the landscape evolves due to thermokarst disturbance associated with climate change. The ATM uses a frame-based methodology to track transitions among landscape units. Specifically, this methodology uses a logical rule set to calculate the probability that a landscape unit will remain in its current state or transition to a new landscape unit. The set of rules in this framework have been developed from literature review and expert assessment to represent the environmental drivers of thermokarst formation in the arctic (see sections 3.7.2 and 3.7.3 below) and the boreal regions (see section 3.7.4 below) separately. These sets of rules have been converted into a functional, modular python (computer language) code written to handle input data (as geotiffs) on climate, fire regime, land cover distribution, permafrost distribution and active layer depth, and soil characteristics. The ATM currently operates in a stand-alone model, but has been designed to be readily coupled into the existing IEM framework, i.e. the I/O from ATM matches the data definition, unit and resolution currently in use in the IEM Framework. The development version of the ATM code is publicly available (https://github.com/ua-snap/atm). The model is currently being tested in the Barrow Peninsula in the arctic region, and in the Yukon Flats and the Tanana Flats in the boreal region. For these test areas, new land cover maps have been developed and will be used to initialize model simulations. ### **3.7.1.3 NEXT STEPS** In the next phase of the IEM project, the ATM will be applied outside of the original test areas, in all Interior Alaska and the entire Arctic Coastal Plain. The ATM will also be dynamically coupled to the IEM framework to represent the effect of thermokarst dynamics on hydrology, vegetation composition, permafrost dynamics, and biogeochemical and biogeophysical processes. Information on fire regime and land cover distribution will be provided by ALFRESCO. Information on permafrost and active layer depth will be provided by GIPL. Soil structure information will be provided by DVM-DOS-TEM. The outputs generated by the model provides information on an annual basis about land cover composition and age distribution within a 1km-resolution grid (Figure 3.7.1.3-1). Using historical climate data (1901-2009) to drive the model, we will evaluate and validate the ATM through comparison of simulated rates of land cover change to estimated rates of land cover change derived through field studies and remote sensing analyses. Figure 3.7.1.3-1. The proposed interactions between the IEM components (left panel) and the ATM (right panel). Currently, the ATM is a stand-alone model (indicated by dashed lines) and has a simplified representation of processes and variables that will provided to the ATM by the IEM. When coupled, the ATM will receive information on vegetation type, soil structure, thaw depth and permafrost dynamics. The ATM will provide landscape information (position, age, and size of landform) to the IEM. ### 3.7.2. ARCTIC TUNDRA THERMOKARST DYNAMICS ### 3.7.2.1. PROPOSED ACTIVITIES Many Arctic Coastal Plain bird species depend on the availability of open water. Small changes in the landscape, caused by the degradation of ice-wedge polygons, can impact the landscape's ability to retain water (Liljedahl et al., 2012). To help predict potential changes in the availability of open water, the development and application of a landscape evolution model that tracks thermokarst transitions due to ice-wedge degradation in the arctic tundra environment was proposed for this phase of the IEM project. The Barrow Peninsula was selected as the study area to build and test the arctic tundra module of the ATM. ### **3.7.2.2. PROGRESS** The arctic tundra module of the ATM is designed to track landscape positions associated with the ice-wedge polygon development and degradation within wetland tundra, graminoid tundra, and shrub tundra ecotypes (Figure 3.7.2.2-1). In our conceptualization and implementation of landscape evolution in the arctic tundra environment, the thermokarst process is initiated when the active layer (the thin soil layer that seasonally freezes and thaws above permafrost) increases beyond the protective layer (the seasonally maximum depth of the active layer, which acts as a buffer between surface processes and permafrost) and taps into ice-rich soils. The thawing of permafrost can result in thermokarst pits, the transition from non-polygonal ground to high centered polygons, and lake (shallow or deep) formation. The distinction between shallow and deep lakes is determined by the presence or absence of liquid water throughout the year (shallow lakes completely freeze to the bottom while deep lakes have some fraction of liquid water throughout the winter period). The infrastructure (computer coding that simulate transitions between 15 distinct landscape types) for the ATM has been developed for the Barrow Peninsula. After completion of the initial coding, the following events led to a substantial reworking of the ATM: 1) In October 2015, the ATM was presented at a webinar hosted by the Arctic LCC and included a number of
participants from the USFWS and USGS Alaska Science Center. The discussion following the webinar led to the decision to expand the landscape types to distinguish small, medium, and large lakes (lake size is an important factor in bird habitat models); 2) the Lara et al. (2014) paper showed relative age to be an important factor in the rate of change of landscapes with younger landforms evolving more quickly than older landforms. As a result, we also decided to include the relative age (young, medium, old) of the landscape types; and 3) the work completed as part of the Arctic Landcover Project (described in section 3.7.3 below) included a number of additional landscape types beyond the those resulting from icewedge degradation on the Barrow Peninsula. As the spatial domain of the Arctic Landcover Project includes the Barrow Peninsula, the decision was made use the Figure 3.7.2.2-I. Arctic tundra thermokarst frame. The three major arctic tundra terrestrial ecotypes — wetland tundra, graminoid tundra, and shrub tundra — as well as the lake ecotypes are presented in square boxes. The processes that would lead to shifts between these ecotypes are indicated with the connecting arrows. Within each of the terrestrial ecotype boxes, the land-scape position and sequence of changes due to thermokarst are shown. Barrow Peninsula as the test region for the arctic module of the ATM using the landcover types that were produced for the Arctic Landcover Project to avoid duplication of effort. The combined effect of these three events as well as consultation with the Arctic LCC about the number of landscape types needed to effectively represent heterogeneity in bird habitat has led to an expansion from 15 landscape types to 43 distinct landscape types. While the number of landcover types has been expanded, our focus remains on simulation of landscape evolution resulting from aggradation/degradation of ice-wedge polygons and adequately validating the model in this context. ### **3.7.2.3. NEXT STEPS** In the next phase of the IEM project, the infrastructure of the arctic module of the ATM will be completed and assessed in the Barrow Peninsula area (including both terrestrial changes and lake expansion/drainage events) from existing field studies and analyses of historical remote sensing data. Scenario simulations will then be conducted for the Arctic Coastal Plain (using the same domain area described in section 3.7.3 below). ### 3.7.3.ARCTIC LAND COVER PROJECT ### 3.7.3.1. PROPOSED ACTIVITIES Historically, due to technical remote sensing challenges and data limitations, nearly all polygonal tundra geomorphology or patterned ground maps in arctic regions are manually delineated for small study regions. Therefore, little is known about the spatial distribution of polygonal tundra geomorphology, which is highly vulnerable to change associated with thermokarst related processes across. In this initiative, we sought to create and validate the first polygonal tundra geomorphology map for the Arctic Coastal Plain of Alaska, at a spatial resolution of 30×30 meters, which would represent the first fully automated approach for characterizing the spatial patterns of polygonal tundra geomorphology in arctic tundra ecosystems. This product is essential for the arctic ATM which will initialize land cover distribution and facilitate state transitions in the ATM between terrestrial ecotypes (see earlier section 3.7.2.2 and earlier Figure 3.7.2.2-1). Figure 3.7.3.2-1. Alaskan Arctic Coastal Plain Geomorphology Map was created at 30×30 m spatial resolution. Panels A-E are regionally enlarged subsections of the ACP spanning ecoregions from east to west and representing both Arctic Peaty Lowlands and Arctic Sandy Lowlands. Map products are projected on a 600 m Digital Elevation Model. ### **3.7.3.2. PROGRESS** We mosaicked twelve LandSat-8 satellite images taken during the summer of 2014, which were used in an object based image analysis to classify the landscape. We mapped seventeen of the most dominant geomorphic land cover classes on the Arctic Coastal Plain: (1) Coastal saline waters, (2) Large lakes, (3) Medium lakes, (4) Small lakes, (5) Ponds, (6) Rivers, (7) Meadows, (8) Coalescent low-center polygons, (9) Low-center polygons, (10) Flat-center polygons, (11) High-center polygons, (12) Drained slope, (13) Sandy barrens, (14) Sand dunes, (15) Riparian shrub, (16) Ice, and (17) Urban (i.e. towns and roads). Mapped products were validated with an array of oblique aerial/ground based photography (Jorgenson et al., 2011) and 249 high resolution SPOT-5 images covering >80% of the ACP. We used a stratified random sampling accuracy assessment design, where peaty and sandy lowlands contained 700 and 300 reference sites, respectively. Overall map accuracy was 76% and Cohen's Kappa coefficient was 0.73. The Alaskan Arctic Coastal Plain Geomorphology map (Figure 3.7.3.2-1) estimates high center polygons, low center polygons, and Lakes, to be the most dominant land cover types on the ACP, representing 32, 21, and 13%, respectively. ### **3.7.3.3. NEXT STEPS** As highlighted earlier in section 3.7.2.3, in the next phase of the IEM project, subsections of this map (i.e. Barrow Peninsula) will be used to refine ATM processes and development and will then be used in scenario simulations that will be conducted for the Arctic Coastal Plain. ### 3.7.4. BOREAL FOREST THERMOKARST DYNAMICS ### 3.7.4.1. PROPOSED ACTIVITIES The development, testing and application of a predictive model of thermokarst dynamics for the boreal region was proposed for this phase of the IEM project. This model has been designed to simulate vegetation dynamics associated with the lateral thaw of permafrost plateaus and will be applied in Interior Alaska and the boreal region of Northwestern Canada to assess thermokarst dynamics in response to historical and project climate change. The consequences of thermokarst disturbance on ecosystem structure and function will be evaluated by integrating the ATM into the IEM framework. ### **3.7.4.2. PROGRESS** The thermokarst model for the boreal region represents the environmental drivers triggering the development of three main thermokarst features commonly found in boreal regions (Jorgenson et al. 2001): thermokarst lakes, collapse scar bogs, and collapse scar fens (Figure 3.7.4.2-1a). Thermokarst dynamics are driven by a set of rules (one set for each land cover type) representing the effect of climate, active layer dynamic, fire regime, hydrology, vegetation composition and age, soil texture and geology and permafrost ice content on the timing and rate of thermokarst formation as well as the type of landscape transition that could occur (see example in Figure 3.7.4.2-1b). Model formulation and parameterization has been based on literature review (e.g. Roach et al. 2013, Jorgenson et al. 2005) and a new repeated imagery analysis conducted Figure 3.7.4.2-1. (a) Diagram representing the land cover trajectories associated with thermokarst disturbance in the ATM for the boreal region, (b) set of rules associated with lateral thaw of permafrost plateau forest. in the Tanana Flats documenting how thermokarst-driven transitions have been accelerating over the past four decades and what environmental drivers are triggering permafrost lateral degradation (Lara et al. 2016). To initialize model simulations, new land cover maps have been developed from a cross walk with the 2001 land cover map from the National Land Cover Database (Figure 3.7.4.2-2, Homer et al. 2007) to explicitly locate the land cover types defined in the ATM (shrubland, deciduous and evergreen permafrost plateau, lake, bog and fen). ### **3.7.4.3. NEXT STEPS** As part of the next phase of the IEM project, ATM simulations for the boreal region will be validated using existing and new repeat imagery analysis quantifying historical land cover change in Interior Alaska and Northwestern Canada. The model is currently being applied in the two test-areas selected for the boreal region, i.e. the Yukon Flats and the Tanana Flats, for the historical period [1950-2009] and projections from 2010 to 2099, using the new climate datasets generated by the data group (see section 3.1). Once the ATM is coupled with the IEM framework, the model will also be applied across the entire boreal region of the IEM domain. The effect of thermokarst disturbance on the regional fire regime and carbon balance will be evaluated by comparing model outputs with simulations of the IEM framework in which thermokarst disturbance was not represented. Finally, we will develop and apply a resource impact model to assess how thermokarst dynamics affects wildlife habitat in boreal regions. This last activity will be primarily supported by a USGS-funded project in the Yukon Flats. Figure 3.7.4.2-2. New land cover map used for initialization of the ATM simulations in the two test areas, a) the Tanana Flats and b) the Yukon Flats. # 3.8. WETLAND DYNAMICS: FIELD-BASED RESEARCH ### 3.8.1. PROPOSED ACTIVITIES We continued our collaboration with Dr. Waldrop's (USGS Menlo Park) field program studying wetland dynamics. These field studies consist of conducting flux scaling studies at the Alaska Peatland Experiment (APEX), where work has been ongoing since 2005. These studies have been conducted to support the wetland dynamics modeling research (see section 3.9 below). ### 3.8.2. PROGRESS The data from eddy covariance flux towers examining seasonal and interannual controls of carbon, water, and energy fluxes across a range of permafrost conditions (Euskirchen et al., 2014), combined with continued studies of nitrogen (N) availability (Finger et al., 2016), and water table manipulations (Olefeldt et al., in review), has provided new information on scaling, sources of carbon dioxide (CO₂) and methane (CH₄) flux, and edaphic and biotic controls on wetland processes. Data from the eddy covariance sites indicate that the
net ecosystem exchange (NEE) of a rich fen, thermokarst collapse scar bog, and black spruce forest is sensitive to hot, dry conditions (Euskirchen et al., 2014). We find large amounts of interannual variability in net ecosystem exchange at the thermokarst collapse scar bog, ranging from a source of 126 g C m-2 in 2014 to a sink of -83 g C m-2 in 2012 (Figure 3.8.2-1). Methane emissions varied across the sites, with largest emissions of CH₄ in the rich fen and collapse scar bog and little from the black spruce forest (Figure 3.8.2-2). Studies of N availability indicate that the conversion of forest to wetlands associated with permafrost thaw in boreal lowlands increases N availability, at least in part by increasing turnover of deep soil organic matter (Finger et al., 2016). Long-term carbon flux data from water table manipulations at the rich fen suggests that there are lag effects of droughts seen in a treatment with a lower water table: GPP, ER and NEE remained suppressed in wet years following prolonged droughts (Olefeldt et al., in review). ### 3.8.3. NEXT STEPS We will continue to measure carbon, water, and energy fluxes and their response to changing climatic conditions at the boreal APEX sites. We will also continue to investigate how changes in N availability with permafrost thaw may influence ecosystem dynamics at these sites. We will explore the possibility of installing an additional eddy covariance flux tower at an older permafrost collapse scar bog than the one that we are currently measuring to further understand how carbon, water, and energy fluxes change with time since thaw. Figure 3.8.2-1. Cumulative NEE at the thermokarst collapse scar bog from 2011 - 2015. Figure 3.8.2.-2. Methane emissions across the rich fen, thermokarst collapse scar bog and black spruce forest. ### 3.9. WETLAND DYNAMICS: MODEL-BASED RESEARCH ### 3.9.1. PROPOSED ACTIVITIES The goal of the model-based research of the wetland dynamics activity was to model the biogeochemical and successional dynamics of wetland types in Alaska. This research is based, in part, on the field studies described in section 3.8. ### 3.9.2. PROGRESS We primarily focused on modeling the biogeochemical dynamics of two wetland types being studied as part of the fieldbased research component of the wetland dynamics activity (see section 3.8 above): (1) collapse-scar fens and (2) collapsescar bogs. The primary tool we developed as part of this activity was peatland DOS-TEM (PDOS-TEM), which built upon the version of DOS-TEM that we had developed in previous phase of the IEM project (Yuan et al. 2012). This required adding a peatland organic carbon module to DOS-TEM (Figure 3.9.2-1). This module tracks water table so that aerobic biogeochemical processes occur above the water table and anaerobic biogeochemical processes occur below the water table. After developing and integrating this module into PDOS-TEM, we applied the model to synthesize the results of a field water table manipulation experiment that was conducted in a boreal rich fen to understand how soil organic carbon and soil CO₂ and CH₄ fluxes might respond to projected climate change. Our approach was to calibrate the model based on data from the control treatment of the manipulation experiment, and to assess the model based on the data from two experimental treatments, including raised and lowered water table manipulations. The model was then used to simulate soil organic carbon (SOC) dynamics (i.e., C inputs into the soil, CO₂ and CH₄ exchange with the atmosphere, and changes in soil C stocks) of the control treatment under various CO, emission scenarios (high, midrange, and low emissions). The full description of PDOS-TEM and its application to the rich fen is included in Fan et al. (2013). We next parameterized and applied the model to the collapse-scar bog being studied in the wetland field program (Mi et al., in preparation). Collapse-scar bogs are a type of peatland that are formed by the thaw of permafrost in forested peatlands and subsequent subsidence. Comparison with field-based estimates shows that PDOS-TEM performs well in simulating the C fluxes and pools of the collapse-scar bog study site. Under future climate and atmospheric CO₂ concentration scenarios (2014-2100), our analysis indicates that the site will act as carbon sink for CO₂ but that CH₄ emissions will increase nearly two fold. Our analysis of the cumulative radiative forcing indicates that this bog will act to enhance warming by 1.68 to 2.04 W m-2 between 2014 and 2100 because of the increase in CH₄ emissions (Figure 3.9.2-2). ### 3.9.3. NEXT STEPS Now that PDOS-TEM has been developed, it needs to be integrated with DVM-DOS-TEM so that it can represent individual plant functional types in wetlands. The idea is that PDVM-DOS-TEM will be responsible in the IEM for simulating the biogeochemical and successional dynamics of wetlands. This is an important precursor to coupling the thermokarst model into the IEM (see Figure 3.7.1.3-1 above). Figure 3.9.2-1. Schematic of the peatland organic carbon module in PDOS-TEM. Figure 3.9.2-2. Changes in cumulative radiative forcing calculated based on the CO_2 and CH_4 flux predicted by PDOS-TEM for a collapse scar bog in interior Alaska, under projected climate and atmospheric CO_2 concentration conditions of high emission (A2), low emission (B1), and midrange emission (A1B) scenarios from two global circulation models (CCCMA and ECHAM5), 2014-2100. ### 4.1. DATA SETS ### PROJECT DATA DESCRIBED IN THE FOLLOWING TABLES ARE AVAILABLE AT: www.snap.uaf.edu/projects/iem ### **Definitions of Data Types** The file format of IEM data products varies depending on the data type. **Spatial:** GIS data (generally in raster .geotiff format or occasionally shape files) **Tables:** A summarization of a metric over specific region (generally in .csv format for ease of use in spreadsheet or statistical programs). **Graphs:** A time series of a metric across a region (generally in .png image file). Code: Programming code of the models. The models are driven by the MPI-ECHAM5/MPI-OM and CCCMA-CGCM3.1(T47) IPCC Fourth Assessment Report (AR4) climate models for the mid-range A1B emissions scenario for the Gen 1 DOS-TEM coupling. For the Gen 1 DVM-DOS-TEM and Gen 2 couplings, the models are driven by the IPCC Fifth Assessment Report (AR5) NCAR-CCSM4 and MRI-CGCM3 climate models focusing on RCP 8.5. Products are provided for the geographic extent of the IEM domain and on an annual time-step unless otherwise indicated. | Climate Products (e.g., temperature, precipitation, radiation, vapor pressure) | | | | | |--|-----------|---|----------------------------|--------------| | Dataset Name | Data Type | Description | Generation
Model Output | Availability | | Projected average monthly | Spatial | radiation and vapor pressure | Gen I - AR4 | 2012 | | temperatures, precipitation, radiation and vapor pressure | | | Gen 2 - AR5 | 2015 | | Historical average monthly temperatures, precipitation, radiation and vapor pressure (CRU) | Spatial | Downscaled projections of monthly temperature, precipitation, radiation and vapor pressure from the Climatic Research Unit (CRU) at the University of East Anglia time series (TS) datasets | Gen I and Gen 2 | 2012 | | Ecosystem Dynamics Products (e.g., carbon flux) | | | | | |---|--|---|----------------------------|--| | Dataset Name | Data Type | Description | Generation
Model Output | Availability | | Data from wetland field component of the IEM | Spatial
(Site specific)
Tables
Graphs | Flux and environmental data collected from autochambers within
a black spruce forest and thermokarst bog environment at the
Alaska Peatland Experiment (APEX) within the Bonanza Creek
Experimental Forest. Data are from 2012-2015. | NA | 2016 | | Carbon fluxes and pools
(ECHAM5 and CCCMA-AIB
scenario) | Tables | ables Productivity, decomposition, carbon released by fire) and carbon | Gen I - AR4
DOS-TEM | 2016 | | | Graphs | | Gen I - AR5
DVM-DOS-TEM | 2016 | | | | | Gen 2 - AR5
DVM-DOS-TEM | August 2017
for Proof of
Concept | | Disturbance Produ | Disturbance Products (e.g., area burned, burn severity, thermokarst) | | | | | |---|--|---|----------------------------|--|--| | Dataset Name | Data Type | Description | Generation
Model Output | Availability | | | Historical area burned | Spatial | Historical area burned. | | 2013 | | | Area burned and burn severity (ECHAM5 and CCCMA-AIB | Spatial
Tables | Model output of area burned and burn severity. Graphs and tables showing annual area burned through time. | Gen I - AR4
ALFRESCO | 2015 | | | scenario) | Graphs | | Gen I - AR5
ALFRESCO | December
2016 | | | | | | Gen 2 - AR5
ALFRESCO | August 2017
for Proof of
Concept | | |
Relative flammability
(ECHAM5 and CCCMA-ATB | Spatial | Derived product depicting relative flammability, which is the likelihood of a pixel to burn, summarized for three time periods | Gen I - AR4
ALFRESCO | 2015 | | | scenario) | | (1900-2100, 1900-1999, and 2000-2099). | Gen I - AR5
ALFRESCO | December
2016 | | | | | | Gen 2 - AR5
ALFRESCO | August 2017
for Proof of
Concept | | | Potential susceptibility to thermokarst | Spatial | Modeled data used to identify areas susceptible to thermokarst disturbance. Datasets may include contemporary fractional coverage of thermokarst/wetland landforms, distance from surface to ice rich permafrost, amount of ice in the soil column, drainage efficiency (parameter that describes the ability of the landscape to store water), and soil water content. | | 2014 | | | Thermokarst disturbance on the Arctic Coastal Plain | Spatial
Tables
Graphs | Maps and graphs depicting land cover changes associated with thermokarst disturbance on the Arctic Coastal Plain. | ATM | April 2017 | | | Thermokarst disturbance on the Tanana Flats | Spatial
Tables
Graphs | Maps and graphs depicting land cover changes associated with thermokarst disturbance on the Tanana Flats. | ATM | April 2017 | | | Thermokarst disturbance on the Yukon Flats | Spatial
Tables
Graphs | Maps and graphs depicting land cover changes associated with thermokarst disturbance on the Yukon Flats. | ATM | April 2017 | | | Landcover and Landscape Products (e.g., vegetation type, treeline extent, topography) | | | | | |---|-------------------|--|--|--| | Dataset Name | Data Type | Description | Generation
Model Output | Availability | | Model input land cover | Spatial | Model input landcover for the IEM domain. This data layer is a greatly modified product derived from the "2005 Land Cover of North America at 250 meters, Edition 1.0" dataset produced as part of the North America Land Change Monitoring System (NALCMS). This data was developed as, and focused solely on, model input data requirements, which is a simplification of the landscape. | Version 0.2 Version 0.4, Southeast and Southcentral Alaska update | 2012 | | Elevation, aspect, and slope | Spatial | Modeled elevation (m), aspect, and slope derived from elevation data developed by the PRISM climate group and distributed by ClimateSource via www.climatesource.com or www.prism. oregonstate.edu. | | 2012 | | Treeline extent (ECHAM5 and CCCMA-A1B scenario) | Spatial | Derived product depicting projected treeline migration. | Gen I - AR4
ALFRESCO | 2015 | | | | | Gen I - AR5
ALFRESCO | December
2016 | | | | | Gen 2 - AR5
ALFRESCO | August 2017
for Proof of
Concept | | Vegetation distribution
(ECHAM5 and CCCMA-AIB | Spatial
Tables | Modeled distribution of six vegetation types (white spruce, black spruce, deciduous forest, graminoid tundra, shrub tundra, wetland | Gen I - AR4
ALFRESCO | 2015 | | scenario) | Graphs | tundra). Graphs and tables showing changes in area of vegetation types through time. | Gen I - AR5
ALFRESCO | December
2016 | | | | | Gen 2 - AR5
ALFRESCO | August 2017
for Proof of
Concept | | Relative vegetation change
(ECHAM5 and CCCMA-AIB | Spatial | Derived product depicting relative vegetation change, which is the likelihood of a pixel to transition among vegetation classes, summarized for three time periods (1900-2100, 1900-1999, and 2000-2099). | Gen I - AR4
ALFRESCO | 2015 | | scenario) | | | Gen I - AR5
ALFRESCO | December
2016 | | | | | Gen 2 - AR5
ALFRESCO | August 2017
for Proof of
Concept | | Growth dynamics of vegetation (ECHAM5 and CCCMA-AIB | Spatial
Tables | Maps and graphs showing changes in biomass over time of different plant functional types within six vegetation types (white spruce, black spruce, deciduous forest, graminoid tundra, shrub tundra, wetland tundra). | Gen I - AR4
DOS-TEM | 2015 | | scenario) | Graphs | | Gen I - AR5
DVM-DOS-TEM | May 2017 | | | | | Gen 2 - AR5
DVM-DOS-TEM | August 2017
for Proof of
Concept | | Tanana Flats vegetation map | Spatial | Model input landcover for the Alaska Thermokarst Model (ATM) domain. The developed product is derived from both Landsat 7 ETM+ and JERS I satellite imagery, at 30 m resolution. | | 2015 | | Barrow Peninsula
geomorphology map | Spatial | Model input landcover for ATM and DVM-DOS-TEM domains. The developed product was derived from the following data products: Landsat-7 ETM+, Quickbird, and IFSAR/LIDAR Digital Elevation Models. Map resolution is at 30 m. | | 2015 | | Yukon Flats vegetation map | Spatial | Model input landcover for the ATM domain. The developed product is modified from the National Land Cover Database 2001 for Alaska, at 30 m resolution. | | 2016 | | Arctic Coastal Plain Landcover
map | Spatial | Model input landcover for ATM and DVM-DOS-TEM domains. The developed product was derived from the following data products: Landsat-7 ETM+, Quickbird, and IFSAR/LIDAR Digital Elevation Models. Map resolution is at 30 m. | | February
2017 | | Soil Properties Pro | Soil Properties Products (e.g., permafrost, active layer, soil temperature) | | | | | |---|---|---|----------------------------|--|--| | Dataset Name | Data Type | Description | Generation
Model Output | Availability | | | Modeled soil characteristics used to drive GIPL (ECHAM5 | Spatial
Tables | Modeled soil-related output data , such as soil moisture and organic horizon thickness. | Gen I - AR4
DOS-TEM | 2015 | | | and CCCMA-A1B scenario) | Graphs | Gen I - AR5
DVM-DOS-TEM | May 2017 | | | | | | | Gen 2 - AR5
DVM-DOS-TEM | August 2017
for Proof of
Concept | | | Permafrost distribution
Active layer thickness | Active layer thickness Mean annual ground temperature Tables Simulated active layer thickness (m), and simulated mean annual ground temperature (°C). | simulated active layer thickness (m), and simulated mean annual | Gen I - AR4
GIPL | 2016 | | | temperature | | ground temperature (°C). | Gen I - AR5
GIPL | February
2017 | | | (ECHAM5 and CCCMA-A1B scenario) | | | Gen 2 - AR5
GIPL | August 2017
for Proof of
Concept | | | Model Code and Documentation Products | | | | | |---|-------------|--|----------------------------|--| | Dataset Name | Data Type | Description | Generation
Model Output | Availability | | IEM program code | Source Code | IEM model code and installable Linux packages will be available through http://github.com. | Gen I | December
2016 | | | | | Gen 2 | August 2017
for Proof of
Concept | | ATM program code for the Arctic Coastal Plain | Source Code | ATM source code used for the Barrow Peninsula application will be available through http://github.com. | | April 2017 | | ATM program code for the Tanana Flats | Source Code | ATM source code used for the Barrow Peninsula application will be available through http://github.com. | | April 2017 | | ATM program code for the Yukon Flats | Source Code | ATM source code used for the Barrow Peninsula application will be available through http://github.com. | | April 2017 | ### 4.2. PUBLICATIONS | Year | Publication Information | |------|---| | 2011 | Barrett, K., A.D. McGuire, E.E. Hoy, and E.S. Kasischke. 2011. Potential shifts in dominant forest cover in interior Alaska driven by variations in fire severity. Ecological Applications 21:2380-2396. | | 2011 | Callaghan, T.V., M. Johansson, O. Anisimov, H.H. Christiansen, A. Instanes, V. Romanovsky, S. Smith, and contributing authors (including A.D. McGuire). 2011. Changing permafrost and its impacts. Chapter 5 in Snow, Water, Ice, and Permafrost in the Arctic (SWIPA): Climate Change in the Cryosphere. Arctic Monitoring and Assessment Programme (AMAP), Oslo, Norway, pp. 5-1 – 5-62. | | 2011 | Grosse, G., J. Harden, M.Turetsky, A.D. McGuire, P. Camill, C. Tarnocai, S. Frolking, E.A.G. Schuur, T. Jorgenson, S. Marchenko, V. Romanovsky, K.P.Wickland, N. French, M. Waldrop, L. Bourgeau-Chavez, and R.G. Streigl. 2011. Vulnerability of high-latitude soil organic carbon in North America to disturbance. Journal of Geophysical Research — Biogeosciences, 116, G00K06, 23 pages, doi:10.1029/2010JG001507. | | 2011 | Hayes, D.J., A.D. McGuire, D.W. Kicklighter, K.R. Gurney, T.J. Burnside, and J.M. Melillo. 2011. Is the northern high latitude land-based CO ₂ sink weakening? Global Biogeochemical Cycles,
25, GB3018, 14 pages, doi:10.1029/2010GB003813. | | 2011 | Johnson, K.D., J. Harden, A.D. McGuire, N.B. Bliss, J.G. Bockheim, M. Clark, T. Nettleton-Hollingsworth, M.T. Jorgenson, E.S. Kane, M. Mack, J. O'Donnell, CLu Ping, E.A.G. Schuur, M.R. Turetsky, and D.W. Valentine. 2011. Soil carbon distribution in Alaska in relation to soil-forming factors. Geoderma 167-168:71-84. | | 2011 | Liu, S., B. Bond-Lamberty, J.A. Hicke, R. Vargass, S. Zhao, J. Chen, S.L. Edburg, Y. Hu, J. Liu, A.D. McGuire, J. Xiao, R. Keane, W. Yuan, J. Tang, Y. Luo, C. Potter, and J. Oeding. 2011. Simulating the impacts of disturbances on forest carbon cycling in North America: Processes, data, models, and challenges. Journal of Geophysical Research — Biogeosciences, 116, G00K08, 22 pages, doi:10.1029/2010JG001585. | | 2011 | Magness, D.R., J.M. Morton, F. Huettmann, F.S. Chapin III, and A.D. McGuire.2011. A climate-change adaptation framework to reduce continental-scale vulnerability across conservation reserves. Ecosphere 2, Article 112, 23 pages, doi:10.1890/ES11-00200.1. | | 2011 | O'Donnell, J.A., J.W. Harden, A.D. McGuire, and V.E. Romanovsky. 2011. Exploring the sensitivity of soil carbon dynamics to climate change, fire disturbance and permafrost thaw in a black spruce ecosystem. Biogeosciences 8:1367-1382, doi:10.5194/bg-8-1367-2011. | | 2011 | O'Donnell, J.A., J.W. Harden, A.D. McGuire, M.Z. Kanevskiy, M.T. Jorgenson, and X. Xu. 2011. The effect of fire and permafrost interactions on soil carbon accumulation in an upland black spruce ecosystem of interior Alaska: Implications for post-thaw carbon loss. Global Change Biology 17:1461-1474, doi:10.1111/j.1365-2486.2010.02358.x. | | 2011 | Pan, Y., R.A. Birdsey, J. Fang, R. Houghton, P.E. Kauppi, W.A. Kurz, O.L. Phillips, A. Shvidenko, S.L. Lewis, J.G. Canadell, P. Ciais, R.B. Jackson, S. Pacala, A.D. McGuire, S. Piao, A. Rautiainen, S. Sitch, and D. Hayes. 2011. A large and persistent carbon sink in the world's forests. Science 333:988-993, doi:10.1126/science.1201609. | | 2012 | Boike, J., M. Langer, H. Lantuit, S. Muster, K. Roth, T. Sachs, P. Overduin, S. Westermann, and A.D. McGuire. 2012. Permafrost - physical aspects, carbon cycling, databases and uncertainties. Chapter 8 in Recarbonization of the Biosphere – Ecosystems and the Global Carbon Cycle (edited by R. Lal, K. Lorenz, R.F. Hüttl, B.U. Schneider, and J. von Braun). Springer, Dordrecht, The Netherlands, pp. 159-186, doi 10.1007/978-94-007-4159-1. | | 2012 | Harden, J.W., C.D. Koven, CLu Ping, G. Hugelius, A.D. McGuire, P. Camill, T. Jorgenson, P. Kuhry, G.J. Michaelson, J.A. O'Donnell, E.A.G. Schuur, C. Tarnocai, K. Johnson, and G. Grosse. 2012. Field information links permafrost carbon to physical vulnerabilities of thawing. Geophysical Research Letters 39, L15704, 6 pages, doi:10.1029/2012GL051958. | | 2012 | Hayes, D.J., D.P.Turner, G. Stinson, A.D. McGuire Y. Wei, T.O. West, L.S. Heath, B. deJong, B. McConkey, R. Birdsey, W.A. Kurz, A. Jacobson, D.N. Huntzinger, Y. Pan, W.M. Post, and R.B. Cook. 2012. Reconciling estimates of the contemporary North American carbon balance among terrestrial biosphere models, atmospheric inversions and a new approach for estimating net ecosystem exchange from inventory-based data. Global Change Biology 18:1282-1299. doi: 10.1111/j.1365-2486.2011.02627.x. | | 2012 | Huntzinger, D.N., W.M. Post, Y.Wei, A.M. Michalak, T.O. West, A.R. Jacobson, I.T. Baker, J.M. Chen, K.J. Davis, D.J. Hayes, F.M. Hoffman, A.K. Jain, S. Liu, A.D. McGuire, R.P. Neilson, C. Potter, B. Poulter, D. Price. B.M. Raczka, H.Q. Tian, P.Thornton, E. Tomelleri, N. Viovy, J. Xiao, W. Yuan, N. Zeng, M. Zhao, and R. Cook. 2012. North American Carbon Project (NACP) regional interim synthesis: Terrestrial biospheric model intercomparison. Ecological Modeling 232:144-157. | | 2012 | Joly, K., P.A. Duffy, and T.S. Rupp 2012. Simulating the effects of climate change on fire regimes in Arctic biomes: implications for caribou and moose habitat. Ecosphere. 3(5). 1-18. | | 2012 | Mann, D.H., T.S. Rupp, M. Olson, and P. Duffy 2012. Is Alaska's Boreal Forest Now Crossing a Major Ecological Threshold. Arctic, Antarctic and Alpine Research. 44(3): 319-331. doi: http://dx.doi.org/10.1657/1938-4246-44.3.319 | | 2012 | Markon, C.J., S.F.Trainor, F.S. Chapin., III (editors) and contributors (including A.D. McGuire). 2012. The United States National Climate Assessment – Alaska Technical Regional Report. U.S. Geological Survey Circular 1379, 148 p. | | 2012 | McGuire, A.D., T. Christensen, D. Hayes, A. Heroult, E. Euskirchen, J.S. Kimball, C. Koven, P. Lefleur, P. Miller, P. Peylin, W. Oechel, M. Williams, and Y.Yi. 2012. An assessment of the carbon balance of arctic tundra: Comparisons among observations, process models, and atmospheric inversions. Biogeosciences 9: 3185-3204, doi:10.5194/bg-9-3185-2012. | |------|--| | 2012 | Muskett, R. 2012. Multi-Satellite and Sensor Derived Trends and Variation of Snow Water Equivalent on the High-Latitudes of the Northern Hemisphere. International Journal of Geosciences. 3(1). 1-13. doi: 10.4236/ijg.2012.31001. | | 2012 | Muskett, R. 2012. Remote Sensing, Model-Derived and Ground Measurements of Snow Water Equivalent and Snow Density in Alaska. International Journal of Geosciences. 3(5). 1127-1136. doi: 10.4236/ijg.2012.35114. | | 2012 | O'Donnell, J.A., M.T. Jorgenson, J.W. Harden, A.D. McGuire, M.Z. Kanevskiy, and K.P.Wickland. 2012. The effects of permafrost thaw on soil hydrologic, thermal and carbon dynamics in an Alaskan peatland. Ecosystems 15:213-229. doi:10.1007/s10021-011-9504-0. | | 2012 | Rocha, A.V., M. M. Loranty, P. E. Higuera, M. C. Mack, F. Sheng-Hu, B. M. Jones, A. L. Breen, E. B. Rastetter, S. J. Goetz & G. R. Shaver. 2012. The footprint of Alaskan tundra fires during the past half-century: implications for surface properties and radiative forcing. Environmental Research Letters. 7: 1-9. doi:10.1088/1748-9326/7/4/044039 | | 2012 | Turetsky, M.R., B. Bond-Lamberty, E. Euskirchen, J. Talbot, S. Frolking, A.D. McGuire, and ES. Tuittila. 2012. The resilience and functional role of moss in boreal and arctic ecosystems. Tansley Review. New Phytologist 196:49-67, doi:10.1111/j.1469-8137.2012.04254.x. | | 2012 | Waldrop, M.P., J.W. Harden, M.R. Turetsky, D.G. Petersen, A.D. McGuire, M.J.I. Briones, A.C. Churchill, D.H. Doctor, and L.E. Pruett. 2012. Bacterial and enchytraid abundance accelerate soil carbon turnover along a lowland vegetation gradient in Alaska. Soil Biology & Biochemistry 50:188-198, doi:10.1016/j.soilbio.2012.02.032. | | 2012 | Weng, E., Y. Luo, W. Wang, H. Wang, D.J. Hayes, A.D. McGuire, A. Hastings, and D.S. Schimel. 2012. Ecosytem carbon storage capacity as affected by disturbance regimes: A general theoretical model. Journal of Geophysical Research – Biogeosciences 117, G03014, 15 pages, doi:10.1029/2012JG002040. | | 2012 | Williams, B.K., Wingard, G.L., Brewer, Gary, Cloern, James, Gelfenbaum, Guy, Jacobson, R.B., Kershner, J.L., McGuire, A.D., Nichols, J.D., Shapiro, C.D., van Riper III, Charles, and White, R.P. 2012. The U.S. Geological Survey Ecosystem Science Strategy, 2012–2022—Advancing discovery and application through collaboration: U.S. Geological Survey Open-File Report 2012–1092, 29 p. | | 2012 | Wolken, J.M., T.N. Hollingsworth, T.S. Rupp, F.S. Chapin III, S.F. Trainor, T.M. Barrett, P.F. Sullivan, A.D. McGuire, E.S. Euskirchen, P.E. Hennon, E.A. Beever, J.S. Conn, L.K. Crone, D.V. D'Amore, N. Fresco, T.A. Hanley, K. Kielland, J.J. Kruse, T. Patterson, E.A.G. Schuur, D.L. Verbyla, and J. Yarie 2012. Evidence and implications of recent and projected climate change in Alaska's forest ecosystems. Ecosphere. | | 2012 | Yuan, F.—M, SH.Yi, A. D. McGuire, K. D. Johnson, JJ. Liang, J. W. Harden, E. Kasischke, and W.A. Kurz. 2012. Assessment of historical boreal forest carbon dynamics in the Yukon River Basin: Relative roles of climate warming and fire regime changes. Ecological Applications 22:2091-2109. | | 2013 | Bali, A.V. Alexeev, R.G. White, D.E. Russell, A.D. McGuire and G.P. Kofinas. 2013. Long-term patterns of abiotic drivers of mosquito activity within summer ranges of Northern Alaska caribou herds (1979–2009). Rangifer 33, Special Issue No. 21: 173-176. | | 2013 | Fan, Z., A.D. McGuire, M.R. Turetsky, J.W. Harden, J.M. Waddington, and E.S. Kane 2013. The response of soil organic carbon of a rich fen peatland in interior Alaska to projected climate change. Global Change Biology. 19. 604-620. doi:10.111/gcb.12041#sthash.YblhM3gR.dpuf. | | 2013 | Genet H., A. D. McGuire, K. Barrett, A. L. Breen, E. S. Euskirchen, J. F. Johnstone, E. S. Kasischke, A. M. Melvin, A. Bennet, M. C. Mack, T. S. Rupp, A. E. G. Schuur, M. R. Turetsky & F. Yuan. 2013. Modeling the effects of fire severity and climate warming on active layer depth and soil carbon dynamics of black spruce forests across the landscape in Interior Alaska. Environmental Research Letters. 8(4). 1-13. doi:10.1088/1748-9326/8/4/045016#sthash.oKj4WKIL.dpuf. | | 2013 | He, Y., Q. Zhuang, A.D. McGuire, Y. Liu, and M. Chen 2013. Alternative ways of using field-based estimates to calibrate ecosystem models and their implications for ecosystem carbon cycle studies. Journal of Geophysical Research: Biogeosciences. 118. 1-11. doi:10.1002/jgrg.20080. | | 2013 | Hinzman, L.D., C. Deal, A.D. McGuire, I Polyakov, J. Walsh, and S.H. Mernild. 2013. Trajectory of the Arctic as an integrated system. Ecological Applications 23:1837-1868. | | 2013 | Jafarov,
E.E., V.E. Romanovsky, H. Genet, A.D. McGuire, and S.S. Marchenko 2013. The effects of fire on the thermal stability of permafrost in lowland and uplandblack spruce forests of interior Alaska in a changing climate. Environmental Research Letters. 8(3). doi:10.1088/1748-9326/8/3/035030. | | 2013 | Johnson, K.D., J.W. Harden, A.D. McGuire, M. Clark, F.M. Yuan, and A. Finley 2013. Permafrost and organic layer interactions over a climate gradient in a discontinuous permafrost zone. Environmental Research Letters. 8(3). doi:10.1088/1748-9326/8/3/035028#sthash.gerrtuej. dpuf. | | 2013 | Jones, B. M., A. L. Breen, B.V. Gaglioti, D. H. Mann, Adrian V. Rocha, G. Grosse, C. D. Arp & D. A. Walker 2013. Identification of unrecognized tundra fire events on the North Slope of Alaska. Journal of Geophysical Research. 118(3). 1334-1344. doi:10.1002/jgrg.20113. | | 2013 | Kane, E.S., M.R. Chivers, M.R. Turetsky, C.C. Treat, D.G. Petersen, M. Waldrop, J.W. Harden, and A.D. McGuire 2013. Response of anaerobic carbon cycling to water table manipulation in an Alaskan rich fen . Soil Biology and Biogeochemistry. 58. 50-60. doi:10.1016/j. soilbio.2012.10.032. | | 2013 | Kicklighter, D.W., D.J. Hayes, J.W. McClelland, B.J. Peterson, A.D. McGuire, and J.M. Melillo. 2013. Insights and issues with simulating terrestrial DOC loading of arctic river networks. Ecological Applications 23:1817-1836. | | 2013 | McConnell, N.A, M.R. Turetsky, A.D. McGuire, E.S. Kane, M.P. Waldrop, and J.W. Harden 2013. Controls on ecosystem and root respiration across a permafrost and wetland gradient in interior Alaska. Environmental Research Letters. 8(4). doi:10.1088/1748- | | 2013 | McGuire, A.D. 2013. Ecosystem Element Cycling. In: Encyclopedia of Environmetrics 2nd Edition (eds. El-Shaarawi A.H., Piegorsch W.W.). John Wiley & Sons Ltd, Chichester, UK, pp. 779-783. Doi 10.1002/9780470057339.vae011.pub2. | |------|---| | 2013 | McGuire, A.D., L.D. Hinzman, J. Walsh, J. Hobbie, and M. Sturm. 2013. Introduction for invited feature "Trajectory of the Arctic as an Integrated System". Ecological Applications 23:1743-1744. | | 2013 | Mishra, U., J.D. Jastrow, R. Matamala, G. Hugelius, C.D. Koven, J.W. Harden, C.L. Ping, G.J. Michaelson, Z. Fan, R.M. Miller, A.D. McGuire, C. Tarnocai, P. Kuhry, W.J. Riley, K. Schaefer, E.A.G. Schuur, M.T. Jorgenson, and L.D. Hinzman 2013. Empirical estimates to reduce modeling uncertainties of soil organic carbon in permafrost regions: A review of recent progress and remaining challenges. Environmental Research Letters. 8(3). doi:10.1088/1748-9326/8/3/035020#sthash.DmOPqxmG.dpuf. | | 2013 | Muskett, R. 2013. GOSAT CH ₄ and CO ₂ , MODIS Evapotranspiration on the Northern Hemisphere June and July 2009, 2010 and 2011. Atmospheric and Climate Sciences. 3(2). 177-185. doi: 10.4236/acs.2013.32019. | | 2013 | Muskett, R. 2013. MODIS-Derived Arctic Land-Surface Temperature Trends. Atmospheric and Climate Sciences. 3. 55-60. doi: 10.4236/acs.2013.31008. | | 2013 | Olefeldt, D., M.R. Turetsky, P.M. Crill, and A.D. McGuire 2013. Environmental and physical controls on northern terrestrial methane emissions across permafrost zones. Global Change Biology. 19(2). 589-603. doi:10.1111/gcb.12071#sthash.dhQve4KV.dpuf. | | 2013 | Parmentier, FJ.W., T.R. Christensen, L.L. Sorensen, S. Rysgaard, A.D. McGuire, P.A. Miller, and D.A. Walker. 2013. The impact of lower sea ice extent on arctic greenhouse gas exchange. Nature Climate Change 3:195-202. doi:10.1038/nclimate1784. | | 2013 | Schuur, E.A.G., B.W. Abbott, W.B. Bowden, V. Brovkin, P. Camill, J.P. Canadell, J.P. Chanton, F.S. Chapin III, T.R. Christensen, P. Ciais, P.M. Crill, B.T. Crosby, C.I. Czimczik, G. Grosse, J. Harden, D.J. Hayes, G. Hugelius, J.D. Jastrow, J.B. Jones, T. Kleinin, C.D. Koven, G. Krinner, P. Kuhry, D.M. Lawrence, A.D. McGuire, S.M. Natali, J.A. O'Donnell, C.L. Ping, W.J. Riley, A. Rinke, V.E. Romanovsky, A.B.K. Sannel, C. Schadel, K. Schaefer, J. Sky, Z.M. Subin, C. Tarnocai, M. Turetsky, M. Waldrop, K.M. Walter-Anthony, K.P. Wickland, C.J. Wilson, and S.A. Zimov. 2013. Expert assessment of potential permafrost carbon feedback to climate change. Climatic Change 119:359-374. doi:10.1007/s10584-013-0730-7. | | 2013 | Ueyama, M., K. Ichii, H. Iwata, E.S. Euskirchen, D. Zona, A.V. Rocha, Y. Harazono, C. Iwama, T. Nakai, W.C. Oechel. 2013. Upscaling terrestrial carbon dioxide fluxes in Alaska with satellite remote sensing and support vector regression. Journal of Geophysical Research – Biogeosciences. | | 2013 | Ueyama, M., K. Ichii, H. Iwata, E.S. Euskirchen, D. Zona, A.V. Rocha, Y. Harazono, C. Iwama, T. Nakai, W.C. Oechel. 2013. Upscaling terrestrial carbon dioxide fluxes in Alaska with satellite remote sensing and support vector regression. Journal of Geophysical Research – Biogeosciences. | | 2013 | Williams, B.K., Wingard, G.L., Brewer, Gary, Cloern, J.E., Gelfenbaum, Guy, Jacobson, R.B., Kershner, J.L., McGuire, A.D., Nichols, J.D., Shapiro, C.D., van Riper III, Charles, and White, R.P. 2013. U.S. Geological Survey Ecosystems Science Strategy—Advancing discovery and application through collaboration: U.S. Geological Survey Circular 1383–C, 43 p. | | 2013 | Xu, L., R. B. Myneni, F. S. Chapin III, T.V. Callaghan, J. E. Pinzon, C. J. Tucker, B.T. Anderson, H. Tømmervik, E. S. Euskirchen, S. Piao, P. Ciais, S. Ganguly, R. R. Nemani, C. Cao, J. C. Stroeve, B. C. Forbes 2013. Diminishing Seasonality Over Northerly Lands. Nature Climate Change . Nature Climate Change. 3. 581-586. doi:10.1038/nclimate1836 #sthash.UrfEudbPdpuf. | | 2013 | Xu, L., R. B. Myneni, F. S. Chapin III, T.V. Callaghan, J. E. Pinzon, C. J. Tucker, B. T. Anderson, H. Tømmervik, E. S. Euskirchen, S. Piao, P. Ciais, S. Ganguly, R. R. Nemani, C. Cao, J. C. Stroeve, B. C. Forbes. 2013. Diminishing Seasonality Over Northerly Lands. Nature Climate Change. | | 2013 | Zhuang, Q., M. Chen, K. Xu, J. Tang, E. Saikawa, Y. Lu, J.M. Melillo, R.G. Prinn and A.D. McGuire. 2013. Response of global soil consumption of atmospheric methane to changes in atmospheric climate and nitrogen deposition. Global Biogeochemical Cycles 27, 14 pages, doi:10.1002/gbc.20057. | | 2014 | Breen, A. L. 2014. Balsam poplar (Populus balsamifera L.) communities on the Arctic Slope of Alaska. Phytocoenologia. 44. 1-17. doi: 10.1127/0340-269X/2014/0044-0522. | | 2014 | Chapin, F.S., III, S.F.Trainor, P. Cochran, H. Huntington, C. Markon, M. McCammon, A.D. McGuire, and M. Serreze. 2014. Chapter 22: Alaska. Climate Change Impacts in the United States: The Third National Climate Assessment. J.M. Melillo, T.C. Richmond, and G.W.Yohe (editors), U.S. Global Change Research Program, pp. 514-536. doi:10.7930/J00Z7150. | | 2014 | Euskirchen, E. S., C. W. Edgar, M. R.Turetsky, M. P.Waldrop, and J.W. Harden 2014. Differential response of carbon fluxes to climate in three peatland ecosystems that vary in the presence and stability of permafrost. Journal of Geophysical Research: Biogeosciences. 119(8). 1576–1595. DOI: 10.1002/2014JG002683 | | 2014 | Euskirchen, E.S., T.B. Carman, and A.D. McGuire. 2014. Changes in the structure and function of northern Alaskan ecosystems when considering variable leaf-out times across groupings of species in a dynamic vegetation model. Global Change Biology 20:963-978, doi: 10.1111/gcb.12392. | | 2014 | Hayes, D.J., D.W. Kicklighter, A.D. McGuire, M. Chen, Q. Zhuang, F.Yuan, J.M. Melillo, and S.D. Wullschleger. 2014. The impacts of recent permafrost thaw on land-atmosphere greenhouse gas exchange. Environmental Research Letters 9, 12 pages, doi:10.1088/1748-9326/9/4/045005. | | 2014 | He,Y., Q. Zhuang, J.W. Harden, A.D. McGuire, Z. Fan,Y. Liu, and K. Wickland. 2014. The implications of microbial and substrate limitation for the fates of carbon in different organic soil horizon types of boreal forest ecosystems: A mechanistically based model analysis. Biogeosciences 11:4477-4491, doi:10.5194/bg-11-4477-2014. | | 2014 | He.,Y., J. Yang., Q. Zhuang, A.D. McGuire, Q. Zhu,Y. Liu, and R.O. Teskey. 2014. Uncertainty in the fate of soil organic carbon: A comparison of three conceptually different decomposition models at a larch plantation. Journal of Geophysical Research – Biogeosciences 119:1892-1905. doi:10.1002/2014JG002701. | | 2014 | Iversen, C.M., V.L. Sloan, P.F. Sullivan, E.S. Euskirchen, A.D. McGuire, R.J. Norby, A.P. Walker, J.M. Warren, and S.D. Wullschleger. 2014. The unseen iceberg: Plant roots in arctic tundra. Tansley Review. New Phytologist 205:34-58. doi:10.1111/nph.13003. | |------|--| | 2014 | Jafarov, E.E., D.J. Nicolsky, V.E. Romanovsky, J.E. Walsh, S.K. Panda, and M.C. Serreze 2014. The effect of snow: How to better
model ground surface temperatures. Cold Regions Science and Technology. 102. 63-77. doi:10.1016/j.coldregions.2014.02.007. | | 2014 | Klapstein, S.J., M.R. Turetsky, A.D. McGuire, J.W. Harden, C.I. Czimczik, X. Xu, J.P. Chanton, and J.M. Waddington. 2014. Controls on the methane released through ebullition affected by permafrost degradation. Journal of Geophysical Research – Biogeosciences 119:418-431, doi:10.1002/2013JG002441. | | 2014 | Muskett, R. 2014. Arctic Diurnal Land-Surface Temperature Range Changes Derived by NASA MODIS-Terra and -Aqua 2000 through 2012. Atmospheric and Climate Sciences. 4. 231-240. doi: 10.4236/acs.2014.42026. | | 2014 | Muskett, R. 2014. ICESat-Derived Elevation Changes on the Lena Delta and Laptev Sea, Siberia. Open Journal of Modern Hydrology. 4(1). 1-9. doi: 10.4236/ojmh.2014.41001. | | 2014 | Muskett, R. 2014. MODIS-Derived Nighttime Arctic Land-Surface Temperature Nascent Trends and Non-Stationary Changes. American Journal of Climate Change. 3. 169-177. doi: 10.4236/ajcc.2014.32016. | | 2014 | Ueyama M., K. Ichii, H. Iwata, E.S. Euskirchen, D. Zona, A.V. Rocha, Y. Harazono, C. Iwama, T. Nakai, W.C. Oechel. 2014. Change in surface energy balance in Alaska due to fire and spring warming based on upscaling eddy covariance measurements. Journal of Geophysical Research Biogeosciences. doi/10.1002/2014 G002717/ | | 2014 | van Riper, C., III, J.D. Nichols, G.L. Wingard, J.L. Kershner, J. Cloern, R.B. Jacobson, R.P. White, A.D. McGuire, B.K. Williams, G. Gelfenbaum, and C.D. Shapiro. 2014. USGS ecosystem research for the next decade: Advancing discovery and application in parks and protected areas through collaboration. George Wright Forum 31:129-136. | | 2014 | Wullshleger, S., H.E. Epstein, E.O. Box, E.S. Euskirchen, S. Goswami, C.M. Iverson, J. Kattage, R. Norby, P.M. van Bodegom, X. Xu. 2014. Plant functional types in Earth System Models: Past experiences and future directions for application of dynamic vegetation models in high-latitude ecosystems. Invited Review, Journal of Botany 114: 1-16. | | 2015 | Biskaborn, B. K., J-P. Lanckman, H. Lantuit, K. Elger, D. A. Streletskiy, W. L. Cable, and V. E. Romanovsky 2015. The Global Terrestrial Network for Permafrost database: Metadata statistics and prospective analysis on future permafrost temperature and active layer depth monitoring site distribution. Earth System Science Data. 8. 279-315. doi: 10.5194/essdd-8-279-2015. | | 2015 | Brown, C.B., K. Seaton, T. Brinkman, E.S. Euskirchen, K. Kielland. 2015. Incorporating resilience thinking into management of a moose-hunter system in Alaska. Ecology and Society, Special Issue on 'Northern Socio-ecological Systems' | | 2015 | Brown, D. R.N., M.T. Jorgenson, T. A. Douglas, V. E. Romanovsky, K. Kielland, C. Hiemstra, E. S. Euskirchen, and R. W. Ruess 2015. Interactions of fire and climate exacerbate permafrost degradation in Alaskan lowland forests. Journal of Geophysical Research: Biogeosciences. 120(8). doi: 10.1002/2015JG003033. | | 2015 | Brown, D.R.N., M.T. Jorgenson, T.A. Douglas, V.E. Romanovsky, K. Kiellland, C. Hiemstra, E.S. Euskirchen, R.W. Ruess. 2015. Interactions of fire and climate increase permafrost thaw in Alaskan lowland forest. Journal of Geophysical Research – Biogeosciences. | | 2015 | Calef, M.P., A.Varvak, A.D. McGuire, F.S. Chapin III, and K.B. Reinhold 2015. Recent changes in annual area burned in interior Alaska: The impact of fire management. Earth Interactions. 19. 1-17. doi: 10.1175/EI-D-14-0025.1. | | 2015 | Churchill, A.C., M.R.Turetsky, A.D. McGuire, and T.N. Hollingsworth 2015. Response of plant community structure and primary productivity to experimental drought and flooding in an Alaskan fen. Canadian Journal of Forest Research. 45. 185-193. doi: 10.1139/cjfr-2014-0100. | | 2015 | Hewitt, R. E., A. P. Bennett, A. L. Breen, T. N. Hollingsworth, D. L. Taylor, F. S. Chapin III, and T. S. Rupp. 2015. Getting to the root of the matter: Landscape implications of plant-fungal interactions for tree migration in Alaska. Landscape Ecology . 1-17. doi: 10.1007/s10980-015-0306-1. | | 2015 | Hultman, J., M.P.Waldrop, R. Mackelprang, M.M. David, J. McFarland, S.J. Blazewicz, J. Harden, M.R. Turetsky, A.D. McGuire, M.B. Shah, N.C. VerBerkmoes, L.H. Lee, K. Mavrommatis, and J.K. Jansson 2015. Multi-omics of permafrost, active layer and thermokarst bog soil microbiomes. Nature. 521. 208-212. doi: 10.1038/nature14238. | | 2015 | King, A.W., R.J. Andres, K.J. Davis, M. Hafer, D.J. Hayes, D.N. Huntzinger, B. de Jong, W.A. Kurz, A.D. McGuire, R. Vargas, Y. Wei, T.O. West, and C.W. Woodall 2015. North America's net terrestrial CO ₂ exchange with the atmosphere 1990-2009. Biogeosciences. 12. 399-414. doi: 10.5194/bg-12-399-2015. | | 2015 | Koven, C.D., E.A.G. Schuur, C. Schadel, T.J. Bohn, E.J. Burke, G. Chen, X. Chen, P. Ciais, G. Grosse, J.W. Harden, D.J. Hayes, G. Hugelius, E.E. Jafarov, G. Krinner, P. Kuhry, D.M. Lawrence, A.H. MacDougall, S.S. Marchenko, A.D. McGuire, S.M. Natali, D.J. Nicolsky, D. Olefeldt, S. Peng, V.E. Romanovsky, K.M. Schaefer, J. Strauss, C.C. Treat, and M. Turetsky 2015. A simplified, data-constrained approach to estimate the permafrost carbon–climate feedback. Philosophical Transactions of the Royal Society of London A: Mathematical, Physical and Engineering Sciences . 373(2054). doi: 10.1098/rsta.2014.0423. | | 2015 | Lara, M. J., A. D. McGuire, E. S. Euskirchen, C.E.Tweedie, K. M. Hinkel, A. N. Skurikhin, V. E. Romanovsky, G. Grosse, W. R. Bolton, and H. Genet 2015. Polygonal tundra geomorphological change in response to warming alters future CO ₂ and CH ₄ flux on the Barrow Peninsula. Global Change Biology. 21(4). 1634-1651. doi: 10.1111/gcb.12757. | | 2015 | Lara, M. J., H. Genet, A. D. McGuire, E. S. Euskirchen, Y. Zhang, D. Brown, M. T. Jorgenson, V. Romanovsky, A. L. Breen, and R. W. Bolton 2015In Press. Thermokarst rates intensify due to climate change and forest fragmentation in an Alaskan boreal forest lowland. Global Change Biology. doi: 10.1111/gcb.13124. | | | | | 2015 | Melvin, A.M., M.C. Mack, J.F. Johnstone, A.D. McGuire, H. Genet, and E.A.G. Schuur. 2015. Differences in ecosystem carbon distribution and nutrient cycling linked to forest tree species composition in a mid-successional boreal forest. Ecosystems 18:1472-1488, doi:10.1007/s10021-015-9912-7. | |------|--| | 2015 | Muskett R. R., V. E. Romanovsky, W. L. Cable, and A. L. Kholodov 2015. Active-Layer Soil Moisture Content Regional Variations in Alaska and Russia by Ground-Based and Satellite-Based Methods, 2002 Through 2014. International Journal of Geoscience. 6. 12-41. doi: 10.4236/ijg.2015.61002. | | 2015 | Muskett, R., V. Romanovsky, W. Cable, and A. Kholodov 2015. Active-Layer Soil Moisture Content Regional Variations in Alaska and Russia by Ground-Based and Satellite-Based Methods, 2002 through 2014. International Journal of Geosciences. 6(1). 12-41. doi: 10.4236/ijg.2015.61002. | | 2015 | Muskett, R. 2015. ICESat GLAS Elevation Changes and ALOS PALSAR InSAR Line-of-Sight Changes on the Continuous Permafrost Zone of the North Slope, Alaska. International Journal of Geosciences. 6. 1101-1115. doi: 10.4236/ijg.2015.610086. | | 2015 | Noetzli, J., H. H. Christiansen, V. E. Romanovsky, N. I. Shiklomanov, S. L. Smith, G. Vieira and L. Zhao 2015. [Global Climate] Cryosphere, Permafrost thermal state [in "State of the Climate in 2014"]. Bulletin of the American Meteorological Society. 96 (7). S17-S18. | | 2015 | Parmentier, F.J.W., W. Zhang, Y. Mi, X. Zhu, J. van Huissteden, D.J. Hayes, Q. Zhuang, T.R. Christensen, and A.D. McGuire 2015. Rising methane emissions from northern wetlands associated with sea ice decline. Geophysical Research Letters. 42(17). 7214-7222. doi: 10.1002/2015GL065013. | | 2015 | Rawlins, M., A.D. McGuire, J.S. Kimball, P. Dass, D. Lawrence, E. Burke, X. Chen, C. Delire, C. Koven, A. MacDougall, S. Peng, A. Rinke, K. Saito, W. Zhang, R. Alkama, T.J. Bohn, P. Ciais, B. Decharme, I. Gouttevin, T. Hajima, D. Ji, G. Krinner, D.P. Lettenmaier, P. Miller, J.C. Moore, B. Smith, and T. Sueyoshi 2015. Assessment of model estimates of land-atmosphere CO ₂ exchange across northern Eurasia. Biogeosciences. 12(14). 4385-4405. doi: 10.5194/bg-12-4385-2015. | | 2015 | Romanovsky, V. E., S. L. Smith, H. H. Christiansen, N. I. Shiklomanov, D. A. Streletskiy, D. S. Drozdov, G. V. Malkova, N. G. Oberman, A. L. Kholodov, and S. S. Marchenko 2015. [The Arctic]
Terrestrial Permafrost [in "State of the Climate in 2014"]. Bulletin of the American Meteorological Society. 96(7). S139-S141. | | 2015 | Schuur, E. A. G., A. D. McGuire, C. Schädel, G. Grosse, J. W. Harden, D. J. Hayes, G. Hugelius, C. D. Koven, P. Kuhry, D. M. Lawrence, S. M. Natali, D. Olefeldt, V. E. Romanovsky, K. Schaefer, M. R. Turetsky, C. C. Treat, and J. E. Vonk 2015. Climate change and the permafrost carbon feedback. Nature. doi: 10.1038/nature14338. | | 2015 | Treat, C.C., S.M. Natali, J. Ernakovich, C.M. Iversen, M. Lupascu, A.D. McGuire, R.J. Norby, T.R. Chowdhury, A. Richter, H. Santruckova, C. Schadel, E.A.G. Schuur, V.L. Sloan, M.R. Turetsky, and M.P. Waldrop 2015. A pan-Arctic synthesis of CH ₄ and CO ₂ production from anoxic soil incubations. Global Change Biology. 21(7). 2787-2803. doi: 10.1111/gcb.12875. | | 2015 | Yi, Y., J. S. Kimball, M. A. Rawlins, M. Moghaddam, and E. S. Euskirchen 2015. The role of snow cover and soil freeze/thaw cycles on boreal-arctic soil carbon dynamics. Biogeosciences. 12. 5811-5829. doi: 10.5194/bg-12-5811-2015. | | 2015 | Yi, Y., J.S. Kimball, M.A. Rawlins, M. Moghaddam, E.S. Euskirchen. 2015. The role of snow cover and soil freeze/thaw cycles on boreal-arctic soil carbon dynamics. Biogeosciences. | | 2015 | Zhuang, Q., X. Zhu, Y. He, C. Prigent, J.M. Melillo, A.D. McGuire, R.G. Prinn, and D.W. Kicklighter 2015. Influence of changes in wetland inundation extent on net fluxes of carbon dioxide and methane in northern high latitudes from 1993 to 2004. Environmental Research Letters. 10. doi: 10.1088/1748-9326/10/9/095009. | | 2016 | Abbott, B.W., J.B. Jones, E.A.G. Schuur, F.S. Chapin III, W.B. Bowden, M.S. Bret-Harte, H.E. Epstein, M.D. Flannigan, T.K. Harms, T.N. Hollingsworth, M.C. Mack, A.D. McGuire, S.M. Natali, A.V. Rocha, S.E. Tank, M.R. Turetsky, J.E. Vonk, K.P. Wickland, G.R. Aiken, H.D. Alexander, R.M.W. Amon, B.W. Benscoter, Y. Bergeron, K. Bishop, O. Blarquez, B. Bond-Lamberty, A.L. Breen, I. Buffam, Y. Cai, C. Carcaillet, S.K Carey, J.M. Chen, H.Y.H. Chen, T.R. Christensen, L.W. Cooper, J.H.C. Cornelissen, W.J. de Groot, T.H. DeLuca, E. Dorrepaal, N. Fetcher, J.C. Finlay, B.C. Forbes, N.H. French, S. Gauthier, M.P. Girardin, S.J. Goetz, J.G. Goldammer, L. Gough, P. Grogan, L. Guo, P.E. Higuera, L. Hinzman, F.S. Hu, G. Hugelius, E.E. Jafarov, R. Jandt, J.F. Johnstone, J. Karlsson, E.S. Kasischke, G. Kattner, R. Kelly, F. Keuper, G.W. Kling, P. Kortelainen, J. Kouki, P. Kuhry, H. Laudon, I. Laurion, R.W. Macdonald, P.J. Mann, P.J. Martikainen, J.W. McClelland, U. Molau, S.F. Oberbauer, D. Olefeldt, D. Pare, MA. Parisien, S. Payette, C. Peng, O.S. Pokrovsky, E.B. Rastetter, P.A. Raymond, M.K. Raynolds, G. Rein, J.F. Reynolds, M. Robards, B.M. Rogers, C. Schadel, K. Schaefer, I.K. Schmidt, A. Shvidenko, J. Sky, R.G.M. Spencer, G. Starr, R.G. Striegl, R. Teisserenc, L.J. Tranvik, T. Virtanen, J. Welker, and S. Zimov. 2016. Biomass offsets little or none of permafrost carbon release from soils, streams, and wildfire: An expert assessment. Environmental Research Letters 11, paper 034014, 13 pages, doi:10.1088/1748-9326/11/3/034014. | | 2016 | Ackerman, D. & A. L. Breen. 2016. Infrastructure development may accelerate range expansion of trembling aspen (Populus tremuloides, Salicaceae) Arctic http://dx.doi.org/10.14430/arctic4560 | | 2016 | Bond-Lamberty, B., D. Epron, J. Harden, M.E. Harmon, F. Hoffman, J. Kumar, A.D. McGuire, and R. Vargas. 2016. Estimating heterotrophic respiration at large scales: Challenges, approaches, and next steps. Ecosphere 7, Article e01380, 13 pages, doi:e01380.10.1002/ecs2.1380. | | 2016 | Breen, A.L., A. Bennett, T. Kurkowski, M. Lindgren, J. Schroder, A.D. McGuire, and T.S. Rupp. 2016. Projecting vegetation and wildfire response to changing climate and fire management in interior Alaska. Alaska Fire Science Consortium Research Summary 2016-1, 7 pages. | | 2016 | Cable, W. L., V. E. Romanovsky, and M.T. Jorgenson, Scaling-up Permafrost Thermal Measurements in Western Alaska using an Ecotype Approach, The Cryosphere Discuss., doi:10.5194/tc-2016-30, 2016. | | 2016 | Euskirchen, ES., A. Bennett, A.L. Breen, H. Genet, M. Lindgren, T. Kurkowski, A.D. Mcuire, A; T.S. Rupp. In press. Consequences of changes in vegetation and snow cover for climate feedbacks in Alaska and northwest Canada. Environmental Research Letters 11, paper 105003, 19 pages, doi:10.1088/1748-9326/11/10/105003. | | | | | 2016 | Finger, R.A., M.R.Turetsky, K. Kielland, R.W. Ruess, M.C. Mack, E.S. Euskirchen. 2016. Effects of permafrost thaw on nitrogen availability and plant-soil interactions in a boreal Alaskan lowland. Journal of Ecology. doi: 10.111/1365-2745.12639 | |------|---| | 2016 | Genet, H.,Y. He, A.D. McGuire, Q. Zhuang, Y. Zhang, F. Biles, D.V. D'Amore, X. Zhou, and K.D. Johnson. 2016. Terrestrial carbon modeling: Baseline and projections in upland ecosystems. Chapter 6 (pages 105-132) in Z. Zhu and A.D. McGuire, eds., Baseline and projected future carbon storage and greenhouse-gas fluxes in ecosystems of Alaska. U.S. Geological Survey Professional Paper 1826, 196 p., http://dx.doi.org/10.3133/pp1826. | | 2016 | Grosse, G., Goetz, S., McGuire, A., Romanovsky, V., and E. Schuur 2016. Review and Synthesis: Changing Permafrost in a Warming World and Feedbacks to the Earth System. Environmental Research Letters. 11(4). | | 2016 | He, Y., H. Genet, A.D. McGuire, Q. Zhuang, B.K. Wylie, and Y. Zhang. 2016. Terrestrial carbon modeling: Baseline and projections in lowland ecosystems of Alaska. Chapter 7 (pages 133-158) in Z. Zhu and A.D. McGuire, eds., Baseline and projected future carbon storage and greenhouse-gas fluxes in ecosystems of Alaska. U.S. Geological Survey Professional Paper 1826, 196 p., http://dx.doi.org/10.3133/pp1826. | | 2016 | He, Y., J. Yang, Q. Zhuang, J.W. Harden, A.D. McGuire, Y. Liu, G. Wang, L. Gu. 2016. Incorporating microbial dormancy dynamics into soil decomposition models to improve quantification of soil carbon dynamics of northern temperate forests. Journal of Geophysical Research - Biogeosciences 120:2596-2611, doi:10.1002/2015JG0031.30. | | 2016 | Helbig, M., K. Wischnewski, G.H. Gosselin, S. Biraud, I. Bogoev, W.S. Chan, E.S. Euskirchen, A. Glenn, E.R. Humphreys, P.M. Marsh, W.L. Quinton, O. Sonnentag. 2016. Sensible heat bias in carbon dioxide flux measurements by an open-path eddy covariance system. Agricultural and Forest Meteorology. | | 2016 | Jones, B.M., C.A. Baughman, V.E. Romanovsky, A.D. Parsekian, E.L. Babcock, M.C. Jones, G. Grosse, and E.E. Berg, The presence of rapidly degrading permafrost plateaus in southcentral Alaska, The Cryosphere Discuss., 2016, 1-49, doi:10.5194/tc-2016-91 | | 2016 | Kelly, R., H. Genet, A.D. McGuire, and F.S. Hu. 2016. Paleodata-informed modeling of large carbon losses from recent burning of boreal forests. Nature Climate Change 6:79-82, doi:10.1038/nclimate2832. | | 2016 | Lara, M.J., H. Genet, A.D. McGuire, E.S. Euskirchen, Y. Zhang, D. Brown, M.T. Jorgenson, V. Romanovsky, A. Breen, W.R. Bolton. 2016. Thermokarst rates intensify due to climate change and forest fragmentation in an Alaskan boreal forest lowland. Global Change Biology. doi: 10.1111/gcb.13124. | | 2016 | Liang, J., T.W. Crowther, N. Picard, S. Wiser, M. Zhou, G. Alberti, ED. Schulze, A.D. McGuire, F. Bozzato, H. Pretzsch, S. de-Miguel, A. Paquette, B. Herault, M. Scherer-Lorenzen, C.B. Barrett, H.B. Glick, G.M. Hengeveld, GJ. Nabuurs, S. Pfautsch, H. Viana, A.C. Bibrans, C. Ammer, P. Schall, D. Verbyla, N. Tchbakova, M. Fischer, J.V. Watson, H. Y.H. Chen, X. Lei, MJ. Schelhaas, H. Lu, D. Gianelle, E.I. Parfenova, C. Salas, E. Lee, B. Lee, H.S. Kim, H. Bruelheide, D.A. Coomes, D. Piotto, T. Sunderland, B. Schmid, S. Gourlet-Fleury, B. Sonke, R. Tavani, J. Zhu, S. Brandl, J. Vayreda, F. Kitahara, E.B. Searle, V.J. Neldner, M.R. Ngugi, C. Baraloto, L. Frizzera, R. Balazy, J. Oleksyn, T. Zawila-Niedzwiecki, O. Bouriaud, F. Bussotti, L. Finer, B. Jaroszewicz, T. Jucker, F. Valladares, A.M. Jagodzinski, P.L. Peri, C. Gonmadje, W. Marthy, T. O'Brien, E.H. Martin, A. Marshall, F. Rovero, R. Bitariho, P.A. Niklaus, P. Alvarez-Loayza, N. Chamuya, R. Valencia, F. Mortier, V. Wortel, N.L. Engone-Obiang, L.V. Ferreira, D.E. Odeke, R.M. Vasquez, and P.B. Reich. 2016. Positive biodiversity-productivity relationship predominant in global forests. Science 354:6309, 12 pages, doi:10.1126/science.aaf8957. | | 2016 | Luo, Y., A. Ahlstrom, S.D. Allison, N.H. Batjes, V. Brovkin, N. Carvalhais, A. Chappell, P. Ciais, E.A. Davidson, A. Finzi, K. Georgiou, B. Guenet, O. Hararuk, J.W. Harden, Y. He, F. Hopkins, L. Jiang, C. Koven, R.B. Jackson, C.D. Jones, M.J. Lara, J. Liang, A.D. McGuire, W. Parton, C. Peng, J.T. Randerson, A. Salazar, C.A. Sierra, M.J. Smith,
H. Tian, K.E.O. Todd-Brown, M. Torn, K.J. van Groenigen, Y.P. Wang, T.O. West, Y. Wei, W.R. Wieder, J. Xia, X. Xu, X. Xu, and T. Zhou. 2016. Toward more realistic projections of soil carbon dynamics by Earth system models. Global Biogeochemical Cycles 30:40-56, doi:10.1002/2015GB005239. | | 2016 | McGuire, A.D., B.K. Wylie, D.V. D'Amore, X. Zhou, T.S. Rupp, H. Genet, Y. He, S. Stackpoole, and Z. Zhu. 2016. Executive Summary-Baseline and Projected Future Carbon Storage and Greenhouse-Gas Fluxes in Ecosystems of Alaska. Pages 1-3 in Z. Zhu and A.D. McGuire, eds., Baseline and projected future carbon storage and greenhouse-gas fluxes in ecosystems of Alaska. U.S. Geological Survey Professional Paper 1826, 196 p., http://dx.doi.org/10.3133/pp1826. | | 2016 | McGuire, A.D., C. Koven, D.M. Lawrence, J.S. Clein, J. Xia, C. Beer, E. Burke, G. Chen, X. Chen, C. Delire, E. Jafarov, A.H. MacDougall, S. Marchenko, D. Nicolsky, S. Peng, A. Rinke, K. Saito, W. Zhang, R. Alkama, T.J. Bohn, P. Ciais, B. Decharme, A. Ekici, I. Gouttevin, T. Hajima, D.J. Hayes, D. Ji, G. Krinner, D.P. Lettenmaier, P.A. Miller, J.C. Moore, V. Romanovsky, C. Schadel, K. Schaefer, E.A.G. Schuur, B. Smith, T. Sueyoshi, and Q. Zhuang. 2016. Variability in the sensitivity among model simulations of permafrost and carbon dynamics in the permafrost region between 1960 and 2009. Global Biogeochemical Cycles 30:1015-1037, doi:10.1002/2016GB005405. | | 2016 | McGuire, A.D., H. Genet, Y. He, S. Stackpoole, D.V. D'Amore, T.S. Rupp, B.K. Wylie, X. Zhou, and Z. Zhu. 2016. Alaska Carbon Balance. Chapter 9 (pages 189-196) in Z. Zhu and A.D. McGuire, eds., Baseline and projected future carbon storage and greenhouse-gas fluxes in ecosystems of Alaska. U.S. Geological Survey Professional Paper 1826, 196 p., http://dx.doi.org/10.3133/pp1826. | | 2016 | McGuire, A.D., T.S. Rupp, T. Kurkowski, and S. Stackpoole. 2016. Introduction. Chapter 1 (pages 5-16) in Z. Zhu and A.D. McGuire, eds., Baseline and projected future carbon storage and greenhouse-gas fluxes in ecosystems of Alaska. U.S. Geological Survey Professional Paper 1826, 196 p., http://dx.doi.org/10.3133/pp1826. | | 2016 | Nicolsky, D. J., Romanovsky, V. E., Panda, S. K., Marchenko, S. M., & Muskett, R. R. (2016). Applicability of the ecosystem type approach to model permafrost dynamics across the Alaska North Slope. Journal of Geophysical Research. | | 2016 | Olefeldt, D., S. Goswami, G. Grosse, D. Hayes, G. Hugelius, P. Kuhry, A.D. McGuire, V.E. Romanovsky, A.B.K. Sannel, E.A.G. Schuur, and M.R. Turetsky. 2016. Circumpolar distribution and carbon storage of thermokarst landscapes. Nature Communications 7:13043, 11 pages, doi:10.1038/ncomms13043. | | | | | 2016 | Noetzli, J., H. H. Christiansen, M. Gugliemin, V. E. Romanovsky, N. I. Shiklomanov, S. L. Smith, and L. Zhao, 2016: [Global Climate] Cryosphere, Permafrost thermal state [in "State of the Climate in 2015"]. Bull. Amer. Meteor. Soc., Vol. 97, No. 8, S20-S22, 2016. | |------|---| | 2016 | Park, T., S. Ganguly, H. Tømmervik, E.S. Euskirchen, KA. Høgda, S.R. Karlsen, V. Brovkin, R.R. Nemani, R.B. Myneni. 2016. Changes in growing season duration and productivity of northern vegetation inferred from long-term remote sensing data. Environmental Research Letters. | | 2016 | Peng, S., P. Ciais, G. Krinner, T. Wang, I. Gouttevin, A.D. McGuire, D. Lawrence, E. Burke, X. Chen, B. Decharme, C. Koven, A. MacDougall, A. Rinke, K. Saito, W. Zhang, R. Alkama, T.J. Bohn, C. Delire, T. Hajima, D. Ji, D.P. Lettenmaier, P.A. Miller, J.C. Moore, B. Smith, T. Sueyoshi. 2016. Simulated high-latitude soil thermal dynamics during the past 4 decades. The Cryosphere 10:179-192, doi:10.5194/tc-10-179-2016. | | 2016 | Romanovsky, V. E., S. L. Smith, K. Isaksen, N. I. Shiklomanov, D. A. Streletskiy, A. L. Kholodov, H. H. Christiansen, D. S. Drozdov, G. V. Malkova, and S. S. Marchenko, 2016: [The Arctic] Terrestrial Permafrost [in "State of the Climate in 2015"]. Bull. Amer. Meteor. Soc., Vol. 97, No. 8, S149-S152, 2016 | | 2016 | Ueyama, M., N.Tahara, H. Iwata, E.S. Euskirchen, H. Ikawa, H. Koyayashi, H. Nagano, T. Nakai, Y. Harazono 2016. Optimization of a biochemical model with eddy covariance measurements in black spruce forests of Alaska for estimating CO ₂ fertilization effects. Agricultural and Forest Meterology. 222. 98-111. doi: 10.1016/j.agrformet.2016.03.007. | | 2016 | Wang, W., A. Rinke, J.C. Moore, D. Ji, X. Cui, S. Peng, D.M. Lawrence, A.D. McGuire, E.J. Burke, X. Chen, B. Decharme, C. Koven, A. MacDougall, K. Saito, W. Zhang, R. Alkama, T.J. Bohn, P. Ciais, C. Delire, I. Gouttevin, T. Hajima, G. Krinner, D.P. Lettenmaier, P.A. Miller, B. Smith, T. Sueyoshi, and A.B. Sherstiukov. Evaluation of air-soil temperature relationships simulated by land surface models during winter across the permafrost region. The Cryosphere 10:1721-1737, doi:10.5194/tc-10-1721-2016. | | 2016 | Xu, X., W.J. Riley, C.D. Koven, D.P. Billesbach, R.Y.W. Chang, R.Commane, E.S. Euskirchen et al. 2016. A multi-scale comparison of modeled and observed seasonal methane cycles in northern wetlands. Biogeosciences. | | 2016 | Zhou, X., S.A. Schroder, A.D. McGuire, and Z. Zhu. 2016. Forest inventory-based analysis and projections of forest carbon stocks and changes in Alaska coastal forests. Chapter 4 (pages 77-94) in Z. Zhu and A.D. McGuire, eds., Baseline and projected future carbon storage and greenhouse-gas fluxes in ecosystems of Alaska. U.S. Geological Survey Professional Paper 1826, 196 p., http://dx.doi.org/10.3133/pp1826. | | 2016 | Zhu, Z., and McGuire, A.D., eds. 2016. Baseline and projected future carbon storage and greenhouse-gas fluxes in ecosystems of Alaska. U.S. Geological Survey Professional Paper 1826, 196 p., http://dx.doi.org/10.3133/pp1826. | # 4.3. CONFERENCE PRESENTATIONS | Year | Meeting | Title | Authors | | |------|---|--|---|--| | 2011 | Argonne National Laboratory,
Chicago, Illinois | DOS-TEM Modeling Perspective. Workshop
to identify data needs for improving model
representations of soil carbon responses to climate
change in permafrost regions | McGuire, A.D. | | | 2011 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | An assessment of the carbon balance of Arctic tundra: Comparisons among observations, process models, and atmospheric inversions | McGuire, A.D., T.R. Christensen, D.J. Hayes, A. Heroult, J.S. Kimball, C. Koven, P. Lafleur, P. Miller, W.C. Oechel, S. Sitch, and M.D. Williams | | | 2011 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | Changing sources of respiration between a black spruce forest and themokarst bog | Waldrop, M.P., J. McFarland, C.I. Czimczik, E.S.
Euskirchen, T. Amendolara, G.J. Scott, M.R. Turetsky,
J.W. Harden, and A.D. McGuire | | | 2011 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | Controls on ebullition and methane emissions in Alaskan peatlands experiencing permafrost thaw | Klapstein, S.J., M.R. Turetsky, A.D. McGuire, J.W.
Harden, and J.M. Waddington | | | 2011 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | Controls on ecosystem respiration in a peat plateau and adjacent collapse formations in interior Alaska | McConnell, A.D. McGuire, J.W. Harden, and M.R.
Turetsky | | | 2011 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | Effects of future warming and fire regime change on boreal soil organic horizons and permafrost dynamics in interior Alaska | F.Yuan, A.D. McGuire, S.Yi, E.S. Euskirchen, T.S. Rupp,
A.L. Breen, T. Kurkowski, E.S. Kasischke, and J.W.
Harden | | | 2011 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | Feedbacks between climate, fire severity, and differential permafrost degradation in Alaskan black spruce forests – implications for carbon cycling | Kasishke, E.S., E.S. Kane, J.A. O'Donnell, N.L.
Christensen, S.R. Mitchell, M.R. Turetsky, D.J. Hayes, E.
Hoy, K.M. Barrett, A.D. McGuire, and F.Yuan | | | 2011 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | Modeling the production and transport of methane in an Alaska rich fen peatland | Fan, Z., A.D. McGuire, J.W. Harden, and M.R. Turetsky | | | 2011 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | Quantifying CO ₂ fluxes across a gradient of permafrost in boreal Alaska | Euskirchen, E.S., C. Edgar, M.R. Turetsky, J.W. Harden, and A.D. McGuire | | | 2011 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | Reconciling estimates of the contemporary North
American carbon balance among an inventory-
based approach, terrestrial biosphere models, and
atmospheric inversions | Hayes, D.J., D.P.Turner, G. Stinson, A.D. McGuire, Y.Wei, T.O. West, L.S. Heath, B.H. de Jong, B.G. McConkey, R. Birdsey, W.A. Kurz, A.R. Jacobson, D.N. Huntzinger, Y.
Pan, W.M. Post, and R.B. Cook | | | 2011 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | The importance of representing interactions among permafrost dynamics, soil warming, and fire in modeling soil carbon responses of northern high latitude terrestrial ecosystems to climate change | McGuire, A.D. | | | 2011 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | Vulnerability of permafrost carbon research coordination network | E.A. Schuur, A.D. McGuire, J. Canadell, J.W. Harden, P. Kuhry, V.E. Romanovsky, M.R. Turetsky, and C. Schadel | | | 2011 | GreenCyclesII and DEFROST
Conference on Ocean-Land
Interactions at High Latitudes.
Nuuk, Greenland | An assessment of the carbon balance of arctic tundra: Comparisons among observations, process models, and atmospheric inversions | McGuire, A.D. | | | 2011 | The Third Santa Fe
Conference on Global and
Regional Climate Change.
Santa Fe, NM. | Quantifying CO ₂ fluxes across gradients of permafrost and soil moisture in boreal and arctic Alaska | Euskirchen, E.S., M.S. Bret-Harte, C. Edgar, J.W.
Harden, A.D. McGuire, G. Shaver, M.R. Turetsky | | | 2012 | Alaska Cooperative Fish &
Wildlife Research Unit Annual
Review. Fairbanks, Alaska | The Alaska Integrated Ecosystem Model | Breen, A. L., T. S. Rupp, D. McGuire, V. Romanovsky, E. Euskirchen & S. Marchenko | | | 2012 | Annual Meeting of the
European Geophysical Union.
Vienna, Austria | Vulnerability of permafrost carbon research coordination network | Schädel, C., E.A.G. Schuur, A.D. McGuire, J. Canadell, J.
Harden, P. Kuhry, V. Romanovsky, and M. Turetsky | | |------|---|---|--|--| | 2012 | Fall Meeting of the American
Geophysical Union, San
Francisco, CA | Identification of previously unrecognized tundra fire events on the Arctic Slope of Alaska | Jones, B. M., A. Breen, B. Gaglioti, D. H. Mann, M. L.
Kunz, D. Selkowitz, G. Grosse, C. D. Arp, P. E. Higuera,
D. Verbyla, V. E. Romanovsky & D. A. Walker: | | | 2012 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | Carbon balance and greenhouse gas fluxes in a
thermokarst bog in interior Alaska: Positive and
negative feedbacks from permafrost thaw | Waldrop, M.P., J. McFarland, E.S. Euskirchen, M.R.
Turetsky, J.W. Harden, K. Manies, M. Jones, and A.D.
McGuire | | | 2012 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | Influence of changes in wetland inundation extent on net fluxes of carbon dioxide and methane in northern latitudes from 1993 to 2004 | Zhuang, Q., X. Zhu, C. Prigent, J.M. Melillo, A.D.
McGuire, R.G. Prinn, and D.W. Kicklighter | | | 2012 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | Linking vegetation composition to geomorphic units in a polygonal tundra landscape: A framework for improving estimates of plant functional type coverage in ecosystem models | Sloan, V.L., C. Iversen, J. Childs, E.S. Euskirchen, A.D. McGuire, and R.J. Norby | | | 2012 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | Methane emission through diffusion and ebullition in thaw wetlands in interior Alaska | Johnston, C.E., S.A. Ewing, R.K. Varner, J.W. Harden, M.R. Turetsky, and A.D. McGuire | | | 2012 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | Modeling leaf phenology variation by groupings within and across ecosystems in northern Alaska | Euskirchen, E.S., T., B. Carman, and A.D. McGuire | | | 2012 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | Modeling the effects of fire severity on soil organic horizons and forest composition in interior Alaska | Genet, H., K.M. Barrett, J.F. Johnstone, A.D. McGuire, F.Yuan, E.S., Euskirchen, E.S. Kasischke, S.T. Rupp, and M.R.Turetsky | | | 2012 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | Modeling thermokarst dynamics in Alaska ecosystems | Zhang, Y. A.D. McGuire, H. Genet, W.R. Bolton, V.E. Romanovsky, G. Grosse, M.T. Jorgenson | | | 2012 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | Permafrost degradation and organic layer thickening over a climate gradient in a discontinuous permafrost region | Johnson, K.D., J.W. Harden, A.D. McGuire, F.Yuan, and
M. Clark | | | 2012 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | The Alaska Integrated Ecosystem Model: An interdisciplinary tool to assess the responses of natural resources in Alaska to climate change | McGuire, A.D., S.T. Rupp, A. Bennett, W.R. Bolton, A. Breen, E.S. Euskirchen, T. Kurkowski, S.S. Marchenko, V.E. Romanovsky, M.P.Waldrop, and F.Yuan | | | 2012 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | The effects of forest fire on the frozen soil thermal state | Jafarov, E.E., H. Genet, V.E. Romanovsky, A.D. McGuire, and S.S. Marchenko | | | 2012 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | The impact of lower sea ice extent on arctic greenhouse gas exchange | Parmentier, F.W., T.R. Christensen, L. Sorensen, S. Rysgaard, A.D. McGuire, P.A. Miller, and D.A. Walker | | | 2012 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | The impact of permafrost thaw on land-atmosphere greenhouse gas exchange in recent decades over the northern high latitudes | Hayes, D.J., D.W. Kicklighter, A.D. McGuire, M. Chen, Q. Zhuang, J.M. Melillo, and S.D. Wullschleger | | | 2012 | NASA Arctic Boreal
Vulnerability Experiment
(ABoVE) Workshop. Boulder,
Colorado | Importance of Research on Climate Change in the
Arctic-Boreal Region | McGuire, A.D. | | | 2012 | Tenth International
Conference on Permafrost.
Salekhard, Russia | Vulnerability of permafrost carbon research coordination network | Schädel, C., A.D. McGuire, J. G. Canadell, J.W.
Harden, P. Kuhry, V. E. Romanovsky, M. R. Turetsky, and
E.A.G. Schuur | | | 2013 | I 6th International Boreal
Forest Research Association
Conference, Edmonton,
Alberta, Canada | Modeling the effects of fire severity on soil organic horizons and its effects on permafrost and vegetation composition in Interior Alaska | Genet H., K. Barrett, A.D. McGuire, E.S. Kasischke, M. Turetsky, S. Rupp, E.S. Euskirchen, and F.M. Yuan | | | 2013 | I 6th International Boreal
Forest Research Association
Conference, Edmonton,
Alberta, Canada | Modeling thermokarst dynamics in Alaskan ecosystems | Zhang, Y., H. Genet, A.D. McGuire, W.R. Bolton, V.
Romanovsky, G. Grosse, and T. Jorgenson | | | 2013 | I 6th International Boreal
Forest Research Association
Conference, Edmonton,
Alberta, Canada | Multi-factor analysis of the forces driving carbon
dynamics in the North American Boreal Forest over
recent decades | Hayes, D., G. Stinson, W. Kurz and A.D. McGuire | | |------|---|---|--|--| | 2013 | I 6th International Boreal
Forest Research Association
Conference, Edmonton,
Alberta, Canada | Patterns in and controls over CO ₂ fluxes across a gradient of permafrost thaw in boreal Alaska | Euskirchen, E.S., C. Edgar, M.R. Turetsky, M. Waldrop, J.W. Harden, and A.D. McGuire | | | 2013 | Annual Meeting of the
Ecological Society of America,
Minneapolis, Minnesota | A regionalization approach to study vulnerability of
Pan-Arctic permafrost stock to climate change | Goswami, S., D.J. Hayes, P. Kuhry, G. Hugelius,
C. Schaedel, D. Olefeldt, G. Grosse, G. Chen, A.
Lewkowicz, V. Romanovsky, S. Zubrzycki, S. Gruber, J.
Vonk, A.D. McGuire, and E.A.G. Schuur | | | 2013 | Annual Meeting of the
Ecological Society of America,
Minneapolis, Minnesota | Model simulations driven by paleo-forcing data reveal large and rapid responses of carbon storage to boreal fire-regime shifts | Kelly, R., H. Genet, A.D. McGuire, and F.S. Hu | | | 2013 | Annual Meeting of the
Ecological Society of America,
Minneapolis, Minnesota | Vegetation dynamics in a changing Arctic: Improved biogeochemistry response to warming climate through a detailed representation of leaf phenology | Euskirchen, E., T.B. Carman, and A.D. McGuire | | | 2013 | Annual Meeting of the
European Geophysical Union,
Vienna, Austria | The impact of a low sea ice extent on arctic greenhouse gas exchange | Parmentier, F-J., T.R. Christensen, L.L. Sorensen, S. Rysgaard, A.D. McGuire, P.A. Miller, and D.A. Walker | | | 2013 | Arctic Science Summit Week,
Krakow, Poland | Tundra fire and vegetation dynamics: Simulating the effects of climate change on fire regimes in Arctic ecosystems. The Changing North: Predictions and Scenarios Session | Breen, A. L., A. Bennett, R. E. Hewitt, A. Springsteen, M. Lindgren, T. N. Hollingsworth & T. S. Rupp | | | 2013 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | A comparison in postfire ecosystem structure between two Alaska
Arctic regions. | T. N. Hollingsworth; M. C. Mack; A. L. Breen | | | 2013 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | Application of a catchment characterization hydrologic model for exploring parameter sensitivities in a boreal forest, discontinuous permafrost ecosystem | D. Morton; W. R. Bolton; J. Young; L. D. Hinzman | | | 2013 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | Biomass and production of tundra vegetation under
three eddy covariance towers at Imnavait Creek,
Alaska | M. S. Bret-Harte; E. S. Euskirchen; C. Edgar; D. C.
Huebner; K. Okano; C. L.Tucker; H. Genet; P. M. Ray;
G. R. Shaver | | | 2013 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | Challenges for understanding the combined impacts of climate change and the 2001-2010 fires on carbon cycling in Alaskan boreal forests (Invited) | E. S. Kasischke; H. D. Alexander; K. Barrett; H. Genet;
S. J. Goetz; J. W. Harden; E. Hoy; J. F. Johnstone; T.
Jorgenson; E. S. Kane; M. Kavenskiy; M. C. Mack; A. D.
McGuire; S. R. Mitchell; J. A. O'Donnell; M. Turetsky | | | 2013 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | Challenges in Modeling Disturbance Regimes and
Their Impacts in Arctic and Boreal Ecosystems
(Invited) | A. D. McGuire; T. S. Rupp; W. Kurz | | | 2013 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | Characterization of an Active Thermal Erosion Site,
Caribou Creek, Alaska | R. Busey; W. R. Bolton; J. E. Cherry; L. D. Hinzman | | | 2013 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | Effects of permafrost thaw on nitrogen availability and plant nitrogen acquisition in Interior Alaska | R. Finger; E. S. Euskirchen; M. Turetsky | | | 2013 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | Evaporation Dynamics of Moss and Bare Soil in Boreal Forests | S. Dempster; J. M. Young; C. G. Barron; W. R. Bolton | | | 2013 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | GOSAT CH ₄ and CO ₂ , MODIS Evapotranspiration on the Northern Hemisphere June and July 2009, 2010 and 2011 | R. R. Muskett | | | 2013 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | Labile carbon concentrations are strongly linked to plant production in Arctic tussock tundra soils | A. Darrouzet-Nardi; M. N. Weintraub; E. S. Euskirchen;
H. Steltzer; P. Sullivan | | | 2013 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | Last Decade of Changes in Ground Temperature and Active Layer Thickness in the High Canadian Arctic and in Barrow | V. E. Romanovsky; W. Cable; D. A. Walker; K.
Yoshikawa; S. S. Marchenko | | | | T | r | • | | |------|---|--|--|--| | 2013 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | Leaves are just the tip of the iceberg: A review of plant roots in Arctic tundra | C. M. Iversen; V. L. Sloan; P. Sullivan; E. S. Euskirchen; A. D. McGuire; R. J. Norby; A. P. Walker; J. Warren; S. D. Wullschleger | | | 2013 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | Microbial communities of the deep unfrozen: Do microbes in taliks increase permafrost carbon vulnerability? (Invited) | M. P.Waldrop; S. Blazewicz; M. Jones; J. W. Mcfarland;
J. W. Harden; E. S. Euskirchen; M. Turetsky; J. Hultman;
J. Jansson | | | 2013 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | Modeled change in carbon balance between 1970-
2100 of a polygonal arctic tundra ecosystem near
Barrow, Alaska | M. J. Lara; A. D. McGuire; E. S. Euskirchen; V. L. Sloan; C. M. Iversen; R. J. Norby; H. Genet; Y. Zhang; F. Yuan | | | 2013 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | Modeling post-fire vegetation succession and its effect on permafrost vulnerability and carbon balance. | H. Genet; A. D. McGuire; J. F. Johnstone; A. L. Breen; E. S. Euskirchen; M. C. Mack; A. M. Melvin; T. S. Rupp; E. A. Schuur; F.Yuan | | | 2013 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | Modeling Thermokarst Dynamics in Alaska
Ecosystems: Description of the Predisposition and
Initiation/Expansion Sub-models | Y. Zhang; A. D. McGuire; H. Genet; W. R. Bolton; V. E. Romanovsky; G. Grosse; T. Jorgenson; M. Lara | | | 2013 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | Paleodata-model integration reveals uncertain boreal forest carbon balance due to rapid recent fire regime change | R. Kelly; H. Genet; D. McGuire; F. Hu | | | 2013 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | Simulating carbon and water fluxes at Arctic and boreal ecosystems in Alaska by optimizing the modified BIOME-BGC with eddy covariance data | M. Ueyama; M. Kondo; K. Ichii; H. Iwata; E. S.
Euskirchen; D. Zona; A. V. Rocha; Y. Harazono; T. Nakai;
W. C. Oechel | | | 2013 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | Simulation of Water and Land-surface Feedbacks in a Polygonal Tundra Environment | W. R. Bolton; R. Busey; L. D. Hinzman; S. D. Peckham | | | 2013 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | Spatial distribution of thermokarst landforms across
Arctic Alaska | L. M. Farquharson; G. Grosse; V. E. Romanovsky; B. M. Jones; C. D. Arp; A. D. McGuire | | | 2013 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | The implications of microbial and substrate limitation for the fates of carbon in different organic soil horizon types: a mechanistically based model analysis | Y. He; Q. Zhuang; J. W. Harden; A. D. McGuire; Z. Fan;
Y. Liu | | | 2013 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | The Role Of Disturbance In Driving Carbon Dynamics Across The North American Boreal Forest In Recent Decades | D. J. Hayes; G. Chen; G. Stinson; W. Kurz; A. D.
McGuire | | | 2013 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | The Role of Explicitly Modeling Bryophytes in Simulating Carbon Exchange and Permafrost Dynamics of an Arctic Coastal Tundra at Barrow, Alaska | F.Yuan; P. E.Thornton; A. D. McGuire; W. C. Oechel; B. Yang; C. E.Tweedie; A. Rogers; R. J. Norby | | | 2013 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | The Vulnerability of Permafrost Carbon: A Retrospective Analysis of Changes in Permafrost Area and Carbon Storage Simulated by Process- Based Models between 1960 and 2009 (Invited) | A. D. McGuire | | | 2013 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | Toward Improved Parameterization of a Meso-Scale
Hydrologic Model in a Discontinuous Permafrost,
Boreal Forest Ecosystem | A. M. Endalamaw; W. R. Bolton; J. M. Young; D. Morton;
L. D. Hinzman | | | 2013 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | Tree Water Use May Significantly Impact Boreal
Hydrology | J. M. Young; W. R. Bolton | | | 2013 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | Tundra fire and vegetation dynamics: simulating the effect of climate change on fire regimes in Arctic ecosystems | A. L. Breen; A. Bennett; R. Hewiitt; T. Hollingsworth; H. Genet; E. S. Euskirchen; T. S. Rupp; A. D. McGuire | | | 2013 | Fourth North America
Carbon Program All
Investigators Meeting,
Albuquerque, New Mexico | An assessment of the carbon balance of arctic tundra in North America: Comparisons among observations, process models, and atmospheric inversions | McGuire, A.D., D.J. Hayes, T.R. Christensen, A. Heroult, E.S. Euskirchen, J.S. Kimball, C. Koven, P. Lafleur, P. Miller, W.C. Oechel, P. Peylin, M.D. Williams, and Y.Yi | | | 2013 | Fourth North America
Carbon Program All
Investigators Meeting,
Albuquerque, New Mexico | CO ₂ and CH ₄ fluxes and net C storage following permafrost thaw in interior Alaska | Waldrop, M., J. McFarland, E. Euskirchen, M.Turetsky, J.
Harden, K. Manies, M. Jones, and A.D. McGuire | | | 2013 | Fourth North America
Carbon Program All
Investigators Meeting,
Albuquerque, New Mexico | Modeling the effects of changes in fire severity on soil organic horizons and forest composition in interior Alaska | Genet, H., K. Barrett, J. Johnstone, A.D. McGuire, F.
Yuan, E. Euskirchen, E. Kasischke, S. Rupp, and M.
Turetsky | | |------|--|---|--|--| | 2013 | Fourth North America
Carbon Program All
Investigators Meeting,
Albuquerque, New Mexico | Quantifying CO ₂ fluxes across a gradient of permafrost thaw in boreal Alaska | Euskirchen, E., C. Edgar, M. Waldrop, M. Turetsky, J.
Harden, and A.D. McGuire | | | 2013 | Fourth North America
Carbon Program All
Investigators Meeting,
Albuquerque, New Mexico |
The impacts of permafrost thaw on land-
atmosphere greenhouse gas exchange | Hayes, D., D. Kicklighter, A.D. McGuire, Q. Zhuang, J.
Melillo, and S. Wullschleger | | | 2013 | Fourth North America
Carbon Program All
Investigators Meeting,
Albuquerque, New Mexico | The Permafrost Regionalization Map (PeRM) for studying the vulnerability of permafrost carbon | Goswami, S., D. Hayes, P. Kuhry, G. Hugelius, A.D.
McGuire, and E. Schuur | | | 2013 | NGEE-Arctic Workshop:
Migrating knowledge across
spatial scales to improve
climate prediction | Incorporating field data into a high resolution biogeochemistry ecosystem model with dynamic vegetation and organic soil layers. | Euskirchen E.S | | | 2013 | Society of American Foresters
2013 National Convention,
Charleston, South Carolina | Biodiversity increases individual productivity:
Evidence and mechanism | Liang, J., M. Zhou, P.Tobin, and A.D. McGuire | | | 2014 | Arctic Change Conference.
Ottawa, Ontario | The Integrated Ecosystem Model for Alaska and Northwest Canada: An interdisciplinary decision support tool to inform adaptation to Arctic environmental change | Breen, A. L., A. D. McGuire, T. S. Rupp, E. Euskirchen, S. Marchenko, V. E. Romanovsky & the IEM Team. | | | 2014 | European Geophysical Union,
Vienna, Austria | Higher methane emissions in regions of sea ice retreat | Parmentier, FJ.W., W. Zhang, Y. Mi, X. Zhu, P.A.
Miller, K. van Huissteden, D. Hayes, Q. Zhuang, A.D.
McGuire, and T.R. Christensen | | | 2014 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | An Assessment of Thermokarst Driven Changes in
Land Cover of the Tanana Flats Wetland Complex of
Alaska from 2009 to 2100 in response to Climate
Warming | Yujin Zhang, Helene Genet, Mark Lara, Anthony
McGuire, Jennifer Roach, Vijay Patil, Vladimir
Romanovsky, William Bolton, Ruth Rutter | | | 2014 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | Arctic Diurnal Land-Surface Temperature Range
Changes Derived by NASA MODIS-Terra and
-Aqua 2000 through 2012 | Reginald Muskett | | | 2014 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | Assessment of Model Estimates of Land-
Atmosphere CO ₂ Exchange Across Northern
Eurasia | Michael Rawlins, Anthony McGuire, John Kimball,
Pawlok Dass | | | 2014 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | Changes in Landscape-level Carbon Balance of an
Arctic Coastal Plain Tundra Ecosystem Between
1970-2100, in Response to Projected Climate
Change | Mark Lara, Anthony McGuire, Eugenie Euskirchen,
Helene Genet, Victoria Sloan, Colleen Iversen,
Richard Norby, Yujin Zhang, Fengming Yuan | | | 2014 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | Climate Change and the Permafrost Carbon
Feedback | Edward Schuur et al | | | 2014 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | Controls on northern wetland methane emissions: insights from regional synthesis studies and the Alaska Peatland Experiment (APEX) | Merritt Turetsky, Eugenie Euskirchen, Claudia
Czimczik, Mark Waldrop, David Olefeldt, Zhaosheng
Fan, Evan Kane, Anthony McGuire, Jennifer Harden | | | 2014 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | Distributed Permafrost Observation Network in
Western Alaska: the First Results | Vladimir Romanovsky, William Cable, Sergey
Marchenko, Santosh Panda | | | 2014 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | Higher methane emissions in regions of sea ice retreat | Parmentier, F.J.W., W. Zhang, Y. Mi, X. Zhu, P.A. Miller, J. van Huissteden, D. Hayes, Q. Zhang, A.D. McGuire, and T.R. Christensen | | | 2014 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | Initial Conceptualization and Simulation of Arctic
Tundra Landscape Evolution Using the Alaska
Thermokarst Model | William Bolton, Vladimir Romanovsky, Anthony
McGuire, Guido Grosse, Mark Lara | | | | | | | | | 2014 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | Long-Term Release of Carbon Dioxide from Arctic
Tundra Ecosystems in Northern Alaska | Eugenie Euskirchen, Marion Bret-Harte, Colin Edgar,
Gaius Shaver | | |------|--|---|---|--| | 2014 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | Modeled changes in terrestrial C storage on the Arctic coastal plain of Alaska suggest a mid-century 21st shift from C sink to source. | Colin Tucker, Eugenie Euskirchen, Helene Genet,
Anthony McGuire, Scott Rupp, Amy Breen, Thomas
Kurkowski, Alec Bennett, Gary Kofinas | | | 2014 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | Past and Prospective Carbon Stocks of United
States Forests: Implications for Research Priorities
and Mitigation Policies | Richard Birdsey, Yude Pan, Anthony McGuire,
Fangmin Zhang, Jing Chen | | | 2014 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | Terrestrial ecosystem model performance for net primary productivity and its vulnerability to climate change in permafrost regions | Jianyang Xia et al | | | 2014 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | The Importance of Explicitly Representing Soil
Carbon with Depth over the Permafrost Region in
Earth System Models: Implications for Atmospheric
Carbon Dynamics at Multiple Temporal Scales
between 1960 and 2300. | Anthony McGuire | | | 2014 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | The Importance of Permafrost Thaw, Fire and Logging Disturbances as Driving Factors of Historical and Projected Carbon Dynamics in Alaskan Ecosystems | Helene Genet, Yujin Zhang, Anthony McGuire,
Yujie He, Kristofer Johnson, David D'Amore,
Xiaoping Zhou, Alec Bennett, Amy Breen, Frances
Biles, Norman Bliss, Eugenie Euskirchen, Thomas
Kurkowski, Neal Pastick, Scott Rupp, Bruce Wylie,
Zhiliang Zhu, Qianlai Zhuang | | | 2014 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | The Vulnerability of Permafrost from 1960 to 2300 Based on Simulations of the Process-Based Model GIPL2 Across the Permafrost Region in the Northern Hemisphere: Implications for Soil Carbon Vulnerability | Sergey Marchenko, Dmitry Nicolsky, Vladimir
Romanovsky, Anthony McGuire | | | 2014 | International Arctic Science
Committee, Workshop
on 'Quantifying Albedo
Feedbacks and their Role in
the Mass Balance of the Arctic
Cryosphere'. Bristol, UK | Albedo and permafrost feedbacks to climate in high latitude terrestrial ecosystems | Euskirchen, E.S. | | | 2014 | National Evolutionary Synthesis Center Workshop, 'Scaling evolution from genomes to ecosystem in peatmoss (Sphagnum), Duke University, Raleigh, NC. | Dynamic vegetation models: Simulating Sphagnum | Euskirchen, E.S. | | | 2014 | Third Carbon Pools in
Permafrost Regions Workshop.
Stockholm, Sweden | Retrospective and future assessments of the vulnerability of permafrost and carbon in the earth system: Comparison of dynamics among processbased models | McGuire, A.D., and Members of the Permafrost
Carbon Vulnerability Research Coordination
Modeling Working Group | | | 2014 | US – International Association
of Landscape Ecologists
Annual Symposium.
Anchorage, Alaska | Century time-scale implications for change in peak growing season carbon flux in ice wedge polygonal tundra on the Barrow, Peninsula | Lara, M., A.D. McGuire, and E.S. Euskirchen | | | 2014 | US – International Association
of Landscape Ecologists
Annual Symposium.
Anchorage, Alaska | The Integrated Ecosystem Model (IEM) for Alaska and Northwest Canada: An interdisciplinary tool to assess the responses of natural resources to climate change | McGuire, A.D., T.S. Rupp, A. Breen, E. Euskirchen, and V. Romanovsky | | | 2015 | 17th International Boreal
Forest Research Association
Conference, Rovaniemi,
Finland | A synthesis of carbon balance of Alaska and projected changes in the 21st Century: Implications for climate policy and carbon management at local, regional, national, and international scales | McGuire, A.D., Helene Genet, and Members of the
Alaska Land Carbon Assessment Team | | | 2015 | 17th International Boreal
Forest Research Association
Conference, Rovaniemi,
Finland | National Greenhouse Gas Inventories in Boreal
Forests: The US Experience in Interior Alaska | Woodall, C.W., H.E. Andersen, C. Babcock, B. Cook,
G. Domke, H. Genet, A. Gray, K. Johnson, S. Jovan,
B. McCune, A.D. McGuire, D. Morton, R. Pattison, S.
Ogle, B. Schulz, J. Smith, R. Smith, and A. Swan | | | | | | | | | 2015 | 68th Canadian Geotechnical
Conference and 7th Canadian
Permafrost Conference,
Quebec City, Quebec, Canada. | Recent synthesis of research on the permafrost carbon feedback | Turetsky, M.R., EAG. Schuur, C. Schadel, A.D. McGuire,
D. Olefeldt, and G. Hugelius | | |------
---|--|---|--| | 2015 | Environmental and Engineering
Geophysical Society Annual
Conference | Application of electrical resistivity tomography in two wetland systems north of the Tanana River, Interior Alaska | Conaway, C.,T. Lorenson, C. Johnson, M. Waldrop,
A.D. McGuire, M.Turetsky, E. Euskirchen, and P.W.
Swarzenski | | | 2015 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | A simplified, data-constrained approach to estimate the permafrost carbon-climate feedback: The PCN Incubation-Panarctic Thermal (PInc-PanTher) Scaling Approach | C. Koven; E. Schuur; C. Schaedel; T. Bohn; E. Burke; G. Chen; X. Chen; P. Ciais; G. Grosse; J. Harden; D. Hayes; G. Hugelius; E. Jafarov; G. Krinner; P. Kuhry; D. Lawrence; A. MacDougall; S. Marchenko; A. McGuire; S. Natali; D. Nicolsky; D. Olefeldt; S. Peng; V. Romanovsky; K. Schaefer; J. Strauss; C. Treat; M. Turetsky | | | 2015 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | Active-Layer Soil Moisture Content Regional
Variations in Alaska and Russia by Ground-Based and
Satellite-Based Methods, 2002 Through 2014 | R. Muskett; V. Romanovsky; W. Cable; A. Kholodov | | | 2015 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | Assessing the Contributions of Thermokarst and Thermal Erosion in Permafrost Feedbacks to Climate | M.Turetsky; A. McGuire; D. Olefeldt | | | 2015 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | Assessment of the permafrost changes in the 21st century and their impact on infrastructure in the Alaskan Arctic | D. Nicolsky; V. Romanovsky; S. Panda; S. Marchenko;
R. Muskett | | | 2015 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | Detecting and Forecasting Permafrost Degradation in a Warming Climate | V. Romanovsky; W. Cable; A. Kholodov; D. Nicolsky; S. Marchenko; S. Panda; R. Muskett | | | 2015 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | Future of Plant Functional Types in Terrestrial
Biosphere Models | S. Wullschleger; E. Euskirchen; C. Iversen; A. Rogers;
S. Serbin | | | 2015 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | Getting to the root of the matter: Landscape implications of plant-fungal interactions for tree migration in Alaska | R. Hewitt; A. Bennett; A. Breen; T. Hollingsworth; D. Taylor; T. Chapin; S. Rupp | | | 2015 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | Identifying the main drivers of soil carbon response to climate change in arctic and boreal Alaska. | H. Genet; A. McGuire; Y. He; K. Johnson; B. Wylie; N. Pastick; Q. Zhuang; Z. Zhu | | | 2015 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | Improving the assessment of the State of the Carbon Cycle in North America by intergrating inventory- and process- based approaches: A case study for Canada | D. Hayes; C. Smith; G. Chen; W. Kurz; G. Stinson; A.
McGuire | | | 2015 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | Inclusion of Additional Plant Species and Trait Information in Dynamic Vegetation Modeling of Arctic Tundra and Boreal Forest Ecosystem (Invited) | E. Euskirchen; V. Patil; J. Roach; B. Griffith; A. McGuire | | | 2015 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | Initial Conceptualization and Application of the
Alaska Thermokarst Model | W. Bolton; M. Lara; H. Genet; V. Romanovsky; A.
McGuire | | | 2015 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | Merging Field Measurements and High Resolution
Modeling to Predict Possible Societal Impacts of
Permafrost Degradation | V. Romanovsky; D. Nicolsky: S. Marchenko; W. Cable;
S. Panda | | | 2015 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | Microbial communities and greenhouse
gas production from a thermokarst bog
chronosequence: Mechanisms of rapid carbon loss | M. Waldrop; M. Jones; K. Manies; J. Mcfarland; S.
Blazewicz; J. Keller; M. Haw; J. Harden; C. Medvedeff;
M.Turetsky | | | 2015 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | Sensitivity of Residual Soil Moisture Content in VIC
Model Soil Property Parameterizations for Sub-arctic
Discontinuous Permafrost Watersheds | A. Endalamaw; W. Bolton; L. Hinzman; D. Morton; J.
Cable | | | 2015 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | Succession Stages of Tundra Plant Communities
Following Wildfire Disturbance in Arctic Alaska | A Breen; T. Hollingsworth; M. Mack; B. Jones | | | 2015 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | The Alaska Land Carbon Assessment: Baseline and
Projected Future Carbon Storage and Greenhouse-
gas Fluxes in Ecosystems of Alaska | A. McGuire; H. Genet; Y. He; S. Stackpoole; D.
D'Amore; S. Rupp; B. Wylie; A.; X. Zhou; Z. Zhu | | | | Francisco, California | on Simulations of the GIPL2 Permfrost Dynamics
Model across Eurasia: Implications for Soil Carbon
Vulnerability, Infrastructure and Socio-economic
Impacts | S. Marchenko; D. Streletskiy; V. Romanovsky; D.
McGuire; N. Shiklomanov | | |------|---|---|---|--| | 2015 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | The Temporal Evolution of Changes in Carbon
Storage in the Northern Permafrost Region
Simulated by Carbon Cycle Models between 2010
and 2300: Implications for Atmospheric Carbon
Dynamics | A. McGuire; D. Lawrence; E. Burke; G. Chen; E. Jafarov
C. Koven; A. MacDougall; D. Nicolsky; S. Peng; A.
Rinke | | | 2015 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | Thermokarst Rates Intensify Due to Climate Change
and Forest Fragmentation in an Alaskan Boreal
Forest Lowland | M. Lara; H. Grant; A. McGuire; E. Euskirchen; Y. Zhang;
D. Brown; T. Jorgenson; V. Romanovsky; A. Breen; W.
Bolton | | | 2015 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | Thermokarst terrain: pan-Arctic distribution and soil carbon vulnerability | D. Olefeldt; S. Goswami; G. Grosse; D. Hayes; G.
Hugelius; P. Kuhry; A. McGuire; V. Romanovsky; B.
Sannel; E. Schuur; M. Turetsky | | | 2015 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | Towards a better understanding of the sensitivity of permafrost and soil carbon to climate and disturbance-induced change in Alaska | N. Pastick; T. Jorgenson; B. Wylie; B. Minsley; D. Brown;
H. Genet; K. Johnson; A. McGuire; A. Kass; J. Knight | | | 2015 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | Using Multiple Soil Carbon Maps Facilitates Better
Comparisons with Large Scale Modeled Outputs | K. Johnson; D. D'Amore; N. Pastick; H. Genet; U.
Mishra; B Wylie; N. Bliss | | | 2015 | Fall Meeting of the American
Geophysical Union, San
Francisco, California | Variability in the Geographis Distribution of Fires in Interior Alaska Considering Cause, Human Proximity, and Level of Supression | M. Calef; A. Varvak; A. McGuire; T. Chapin | | | 2015 | Goldschmidt 2015
Conference. Prague, Czech
Republic | Pan-arctic trends in lake and wetland thermokarst:
Implications for carbon storage and methane fluxes | Turetsky, M.R., D. Olefeldt, and A.D. McGuire | | | 2015 | North American Carbon
Program All Scientists Meeting.
Washington, DC | The importance of permafrost thaw, fire and logging disturbances as driving factors of historical and projected carbon dynamics in Alaskan upland ecosystems | Genet H., Zhang Y., McGuire A.D., He Y., Johnson K.,
D'Amore D., Zhou X., Bennett A., Biles F., Bliss N.,
Breen A., Euskirchen E.S., Kurkowski T., Pastick N.,
Rupp S., Wylie B., Zhu Z., and Zhuang Q | | | 2015 | North American Carbon
Program Meeting. Washington,
DC | A synthesis of terrestrial carbon balance of Alaska
and projected changes in the 21st Century:
Implications for climate policy and carbon
management at local, regional, national, and
international scales | McGuire, A.D., and Members of the Alaska Land
Carbon Assessment Team | | | 2015 | North American Carbon
Program Meeting. Washington,
DC | On the integration of inventory- and process- based approaches to determine Canada's full forest carbon budget and the forces that drive it | Hayes, D., G. Chen, W. Kurz, G. Stinson, and A.D.
McGuire | | | 2015 | North American Carbon
Program Meeting. Washington,
DC | Representing soil carbon dynamics in global land models to improve future IPCC assessments | Luo, Y., et al. (including A.D.
McGuire) | | | 2015 | North American Carbon
Program Meeting. Washington,
DC | The Alaska Forest Disturbance Carbon Tracking
System | Loboda, T., Kasischke, E., McGuire, A.D., Genet, H., and
Hoy, E | | | 2015 | Pacific Islands CSC Hawaii
Downscaling Workshop.
Honolulu, HI | Choosing and Using Climate Scenarios in Alaska:
Implications of "Data Sparse" for Climate Services | Littell, J.S. | | | 2015 | Workshop on Traits Methods
for Representing Ecosystem
Change. Rockville, MD | Plant community dynamics and traits as represented
by in the Dynamic Vegetation Module of the
Terrestrial Ecosystem Model | Euskirchen, E.S. | | | 2016 | I 4th International Circumpolar
Remote Sensing Symposium.
Homer, Alaska | A model-data integration framework for NASA-ABoVE:The role of remote sensing in process-based model representation of Arctic ecosystem dynamics. | Hayes, D.J., J.B. Fisher, E.J. Stofferahn, C.R. Schwalm, D.N. Huntzinger, and A.D. McGuire. | | | 2016 | Association of American
Geographers Annual Meeting.
San Francisco, CA | Geographic distribution of fire ignitions and area
burned in interior Alaska considering cause, human
proximity, and level of suppression | Calef, M.P., A.Varvak, L. DeWilde, A.D. McGuire, and
F.S. Chapin III | | | 2016 | Ecological Society of America,
Fort Lauderdale, FL | No Analog Arctic? Ecological Drought in Northern
Ecosystems | Littell, J.S. | | | 2016 | Eleventh International
Conference on Permafrost.
Potsdam, Germany | Comparing permafrost soil carbon pools from coupled earth system models to empirically derived datasets | Hugelius, G., A.D. McGuire, T.J. Bohn, E.J. Burke, S. Chadburn, G. Chen, X. Chen, D.J. Hayes, E.E. Jafarov, C.D. Koven, A.H. MacDougall, S. Peng, and K.M. Schaefer | | |------|--|--|---|--| | 2016 | Eleventh International
Conference on Permafrost.
Potsdam, Germany | Conceptualization and application of the Alaska
Thermokarst Model | Bolton, W.R., M. Lara, H. Genet, V. Romanovsky, A.D. McGuire | | | 2016 | Eleventh International
Conference on Permafrost.
Potsdam, Germany | Diagnostic and model dependent uncertainty of simulated Tibetan permafrost area | Wang, W., A. Rinke, J.C. Moore, X. Cui, D. Ji, Q. Li,
N. Zhang, C. Wang, S. Zhang, D.M. Lawrence, A.D.
McGuire, W. Zhang, C. Delire, C. Koven, K. Saito, A.
MacDougall, E. Burke, and B. Decharme | | | 2016 | Eleventh International
Conference on Permafrost.
Potsdam, Germany | High resolution soil temperature and active layer dataset for estimating rates of permafrost degradation and their impact on ecosystems, infrastructure, CO ₂ and CH ₄ fluxes and net C storage following permafrost thaw in Alaska and Northwest Canada | Marchenko, S., H. Genet, E. Euskirchen, A.D. McGuire,
T.S. Rupp, W.R. Bolton, A. Breen, M. Waldrop, S.
McAfee, F.Yuan, Y. Zhang, V. Romanovsky, J. Walsh, T.
Kurkowski, M. Lindgren, A. Bennett, M. Leonawicz, T.
Carman, A. Floyd, and K. Timm | | | 2016 | Eleventh International
Conference on Permafrost.
Potsdam, Germany | How well do observations, models and experiments represent the circumarctic-scale spatial variability in permafrost carbon vulnerability? | Hayes, D.J., P. Kuhry, S. Goswami, G. Grosse, A.D.
McGuire, and E.A.G. Schuur | | | 2016 | Eleventh International
Conference on Permafrost.
Potsdam, Germany | Mapping polygonal tundra geomorphology across
the Arctic Coastal Plain of Alaska | Lara, M.J., P. Martin, and A.D. McGuire | | | 2016 | Eleventh International
Conference on Permafrost.
Potsdam, Germany | Modeling landscape vulnerability to thermokarst disturbance in boreal Alaska | Genet, H., M. Lara, W.R. Bolton, A.D. McGuire, V.
Romanovsky, and M. Turetsky | | | 2016 | Eleventh International
Conference on Permafrost.
Potsdam, Germany | Quantifying the impact of permafrost dynamics on soil carbon accumulation in response to climate change and wildfire intensification in Alaska | Genet, H., Y. He, A.D. McGuire, Q. Zhuang, Z. Zhu, N. Pastick, B. Wylie, and K. Johnson | | | 2016 | Eleventh International
Conference on Permafrost.
Potsdam, Germany | The Temporal Evolution of Changes in Carbon
Storage in the Northern Permafrost Region
Simulated by Carbon Cycle Models between 2010
and 2300: Implications for Atmospheric Carbon
Dynamics | McGuire, A.D., D. Lawrence, E. Burke, G. Chen, E. Jafarov, C. Koven, A. MacDougall, D. Nicolsky, S. Peng, and D. Ji. | | | 2016 | Eleventh International
Conference on Permafrost.
Potsdam, Germany | Thermokarst rates intensify due to climate change
and forest fragmentation in an Alaskan boreal forest
lowland. Eleventh International Conference on
Permafrost | Lara, M.J., H. Genet, A.D. McGuire, E.S. Euskirchen, Y. Zhang, D.R.N. Brown, M.T. Jorgenson, V. Romanovsky, A. Breen, and W.R. Bolton | | | 2016 | Eleventh International
Conference on Permafrost.
Potsdam, Germany | Upscaling permafrost carbon loss from thermokarst and thermal erosion across the northern permafrost domain | Turetsky, M., A.D. McGuire, and D. Olefeldt | | | 2016 | Interagency Arctic Research
Policy Committee (IARPC)
Wildfire Collaboration Team
Meeting | The Alaska Land Carbon Assessment: Baseline and
Projected Future Carbon Storage and Greenhouse-
gas Fluxes in Ecosystems of Alaska | McGuire, A.D., H. Genet, Y. He, S. Stackpoole, D. D'Amore, T.S. Rupp, B. Wylie, X. Zhou, and Z. Zhu | | | 2016 | National Center for
Atmospheric Research
USACE Alaska Project
Development Meeting.
Boulder, CO | Climate Information Needs in Alaska: Current Uses,
Stakeholder Requests, and Opportunities | Littell, J.S. | | | 2016 | The Ecosystem Approach to
Management International
Conference. Fairbanks, Alaska. | The Integrated Ecosystem Model for Alaska and Northwest Canada: An interdisciplinary decision support tool to inform adaptation to Arctic environmental change | Bolton, W. R., Breen, A.L., A.D. McGuire, T.S. Rupp, E. Euskirchen, S. Marchenko, V. E. Romanovsky, and the IEM Team. | | # SECTION 5. OUTREACH ACTIVITIES & PRESENTATIONS | Туре | Year | Venue / Forum | Title | Author(s) | Link (If applicable) | |--------------|------|--|---|--|---| | Presentation | 2010 | Arctic Landscape
Conservation
Cooperative | An Integrated Ecosystem Model for
Alaska | Breen, A. L., T. S.
Rupp, D. McGuire,
V. Romanovsky, E.
Euskirchen & S.
Marchenko | | | Presentation | 2011 | Alaska Fire Science
Workshop. Fairbanks,
Alaska | Identifying indicators of state change and forecasting future vulnerability in Alaska boreal ecosystems | McGuire, A.D. | | | Presentation | 2011 | Climate Change
Seminar Series.
University of Alaska
Fairbanks, Alaska | Vegetation change in western Alaska | Breen, A. L. | | | Webinar | 2011 | US Geological
Survey Land Use
and Climate Change
Brown Bag Seminar | An Integrated Ecosystem Model for
Alaska | Breen, A. L., T. S.
Rupp, D. McGuire,
V. Romanovsky, E.
Euskirchen & S.
Marchenko | | | Fact Sheet | 2012 | | Alaska Integrated Ecosystem Model Fact
Sheet | | https://csc.alaska.edu/resource/
alaska-integrated-ecosystem-
model-fact-sheet | | Magazine | 2012 | Alaska Park Science | Using integrated ecosystem modeling to understand climate change | Gray, S.T., A. Bennett,
W.R. Bolton, A.L.
Breen, T. Carman, E.
Euskirchen, H. Genet,
E. Jafarov, J. Jenkins, T.
Kurkowski, M. Lindgren,
P. Martin, S. McAfee,
A.D. McGuire, S.
Marchenko, R. Muskett,
S. Panda, J. Reynolds,
A. Robertson, V.
Romanovsky, T.S. Rupp,
K. Timm, and Y. Zhang | https://csc.alaska.edu/resource/
using-integrated-ecosystem-
modeling-understand-climate-
change | | News Story | 2012 | Alaska News Nightly | Computer Model To Predict Climate-
Driven Ecosystem Changes | Edge, J. | http://www.alaskapublic.
org/2012/05/02/alaska-news-
nightly-may-2-2012/ | | Webinar | 2012 | Western Alaska
Landscape
Conservation
Cooperative | Alaska Integrated Ecosystem Model | D. McGuire, Breen,
A. L., T. S. Rupp,V.
Romanovsky, E.
Euskirchen & S.
Marchenko | | | Presentation | 2012 | Denali National Park
Summer Science
Series | Assessing Responses of Alaska's
Ecological Resources to Climate Change | McGuire, A. D. | | | Report | 2012 | | 2012 Annual Report on the Integrated
Ecosystem Model for Alaska and Canada
Project | | https://csc.alaska.edu/
resource/2012-annual-report-
integrated-ecosystem-model-
alaska-and-canada-project | | Webinar | 2012 | Arctic LCC Webinar | An Integrated Ecosystem Model for
Alaska | McGuire, A. D. | | | Webinar | 2012 | Alaska Center for
Climate
Assessment
& Policy Climate
Webinar Series | An Integrated Ecosystem Model for
Alaska | Breen, A. L., T. S.
Rupp, D. McGuire,
V. Romanovsky, E.
Euskirchen & S.
Marchenko | https://accap.uaf.edu/webinar/
development-and-application-
integrated-ecosystem-model-
alaska | |--------------|------|--|---|---|---| | Webinar | 2012 | Arctic Landscape
Conservation
Cooperative | Alaska Integrated Ecosystem Model:The pilot year | Breen, A. L., T. S.
Rupp, D. McGuire,
V. Romanovsky, E.
Euskirchen & S.
Marchenko | | | White Paper | 2012 | | Modeling Thermokarst Dynamics in
Boreal and Arctic regions of Alaska and
Northwest Canada: A White Paper | McGuire, A. D. | https://csc.alaska.edu/resource/
modeling-thermokarst-dynamics-
boreal-and-arctic-regions-alaska-
and-northwest-canada-white | | Article | 2013 | Landscape Conservation Cooperatives in Alaska Quaterly Newsletter | Partner Highlight: Integrated Ecosystem
Model for Alaska and Northwest
Canada | | | | Presentation | 2014 | Climate,
Conservation, and
Community in Alaska
and Northwest
Canada | The Integrated Ecosystem Model for
Alaska and Northwest Canada: An
Interdisciplinary Decision Support
Tool to Inform Adaptation to Rapid
Environmental Change | Breen, A. | | | Presentation | 2014 | Climate,
Conservation, and
Community in Alaska
and Northwest
Canada | Initial Conceptualization of Arctic Tundra
Landscape Evolution Using the Alaska
Thermokarst Model | Bolton, W. | | | Report | 2014 | | Interim Progress Report: Integrated
Ecosystem Model for Alaska and
Northwest Canada | | https://csc.alaska.edu/resource/
interim-progress-report-IEM | | Video | 2014 | Climate,
Conservation, and
Community in Alaska
and Northwest
Canada Conference | The Integrated Ecosystem Model for
Alaska and Northwest Canada: An
Interdisciplinary Decision Support
Tool to Inform Adaptation to Rapid
Environmental Change | Breen, A. | https://vimeo.com/
channels/889350/123806424 | | Video | 2014 | Climate,
Conservation, and
Community in Alaska
and Northwest
Canada Conference | Initial Conceptualization of Arctic Tundra
Landscape Evolution Using the Alaska
Thermokarst Model | Bolton, W. | https://vimeo.com/
channels/889350/121932316 | | News Story | 2015 | AK CSC Website
News | Four Million Acres Burned, And a Few
Questions About Alaska's Future | Timm, K. | https://csc.alaska.edu/news/
four-million-acres-burned-
and-few-questions-about-
alaska%E2%80%99s-future | | News Story | 2015 | USGS Top Story | Four Million Acres Burned, And a Few
Questions About Alaska's Future | Timm, K. | https://www2.usgs.gov/blogs/
features/usgs_top_story/four-
million-acres-burned-and-a-few-
questions-about-alaskas-future/ | | News Story | 2015 | AK CSC Website
News | Scientists predict gradual, prolonged permafrost greenhouse gas emissions | Thoms, M. & Timm, K. | https://csc.alaska.edu/news/
scientists-predict-gradual-
prolonged-permafrost-
greenhouse-gas-emissions | | News Story | 2015 | Fairbanks Daily
News Miner | Study: Permafrost 'carbon bomb' unlikely | Robin Wood, FDNM | http://www.newsminer.com/
science_and_technology/
study-permafrost-carbon-bomb-
unlikely/article_96b85a4a-e27a-
I I e4-9283-4ff44a6ad583.html | | News Story | 2015 | Daily Mail | Microbes eating melting Artic soil will
add 'substantial amounts' of carbon to
the atmosphere, researchers warn | Associated Press | http://www.dailymail.co.uk/
sciencetech/article-3034310/
Researchers-say-permafrost-
carbon-release-gradual.
html#ixzz4JZdp7hKW | |--------------|------|---|---|-----------------------------|---| | News Story | 2015 | Scientific American | A Stormy Arctic Is the New Normal | Edward Struzik | http://www.scientificamerican.
com/article/a-stormy-arctic-is-
the-new-normal-excerpt/ | | News Story | 2015 | Washington Post | Alaska's terrifying wildfire season and what it says about climate change | Chris Mooney | https://www.washingtonpost.
com/news/energy-environment/
wp/2015/07/26/alaskas-terrifying-
wildfire-season-and-what-it-says-
about-climate-change/?utm_
term=.b8a924b44826 | | News Story | 2015 | Alaska Public Media | Study: Carbon emissions from northern fires likely underestimated | Robert Hannon | http://www.alaskapublic.
org/2015/11/04/study-carbon-
emissions-from-northern-fires-
likely-underestimated/ | | Presentation | 2015 | Briefing with NOAA
director Kathleen
Sullivan prior to
President Obama's
visit to Alaska | | Bhatt, U. | | | Presentation | 2015 | Spring 2015 meeting
of the Alaska Climate
Change Executive
Roundtable.
Anchorage, AK | Alaska's Climate Science Center:
Portfolio Approach to Understanding
Climate Change | Littell, J.S. and S.T. Gray | | | Presentation | 2015 | Alaska Common
Ground Forum -
Alaska's Changing
Climate: Impacts,
Policy and Action.
Anchorage, AK. | Climate Change and Climate Impacts in Alaska: Need-to-know primer from planet to region | Littell, J.S. | | | Presentation | 2015 | USFWS
Conservation
Frameworks for
Alaska. Anchorage,
AK | Climate Data, Projections, and Potential
Products for USFWS Conservation
Frameworks | Littell, J.S. | | | Webinar | 2015 | Webinar for the
LCC Coordinators
and other Resource
Managers | How can we use climate science to answer land management questions? | McGuire, A.D. | https://csc.alaska.edu/events/iem-
webinar | | Fact Sheet | 2016 | | Integrated Ecosystem Model for Alaska
and Northwest Canada Fact Sheet and
Supplement | | https://csc.alaska.edu/resource/
integrated-ecosystem-model | | Illustration | 2016 | | Boreal System Illustration | Timm, K. | https://csc.alaska.edu/resource/
boreal-system-illustration | | News Story | 2016 | AK CSC Website
News | New report calculates Alaska's greenhouse gas potential | Thoms, M. & Timm, K. | https://csc.alaska.edu/news/
new-report-calculates-
alaska%E2%80%99s-greenhouse-
gas-potential | | News Story | 2016 | Alaska Dispatch
News | Melting Alaska may not accelerate climate change as expected, scientists now say | Erica Martinson | http://www.adn.com/alaska-
news/environment/2016/06/01/
melting-alaska-may-not-
accelerate-climate-change-as-
expected-scientists-now-say/ | | Presentation | 2016 | The Ecosystem Approach to Management International Conference | The Integrated Ecosystem Model for Alaska and Northwest Canada: An interdisciplinary decision support tool to inform adaptation to Arctic environmental change. | Breen, A.L., A.D.
McGuire, T.S. Rupp,
E. Euskirchen, S.
Marchenko, V. E.
Romanovsky, and the
IEM Team | | |--------------|---------|---|---|--|--| | Presentation | 2016 | Interagency Arctic Research Policy Committee (IARPC) Wildfire Collaboration Team Meeting | The Alaska Land Carbon Assessment:
Baseline and Projected Future Carbon
Storage and Greenhouse-gas Fluxes in
Ecosystems of Alaska | McGuire, A.D.,
H. Genet, Y. He,
S. Stackpoole, D.
D'Amore, T.S. Rupp, B.
Wylie, X. Zhou, and
Z. Zhu | | | Presentation | 2016 | Spring 2016 Board of
Game / Subsistence
Regional Advisory
Committees meeting.
Anchorage, AK | Climate Change and Impacts on Wildlife
in Alaska: Alaska Climate Science Center
perspective | Littell, J.S. | | | Presentation | 2016 | Nome Coastal
Resilience Workshop.
Nome, AK | Climate Change and Landscape
Changes in the Nome Region | Littell, J.S. | | | Presentation | 2016 | Alaska Forum on
the Environment.
Anchorage, AK | A short introduction to climate models:
Practical considerations for IARPC
Terrestrial Ecosystem | Littell, J.S. | | | Video | In Prep | | Video highlighting IEM project (under production) | Prince, R. & Timm, K. | | ### SECTION 6. ACKNOWLEDGMENTS The Alaska Climate Science Center provided the majority of the funding for this project. We also acknowledge substantial financial support from the Arctic, Western Alaska, and Northwest Boreal LCCs during the course of the project. We thank Philip Martin and Jennifer Jenkins with the Arctic LCC, Karen Murphy and Joel Reynolds with the Western Alaska LCC, Amanda Robertson with the Northwest Boreal LCC, and Stephen Gray and Jeremy Littell with the USGS Alaska Climate Science Center for constructive comments and feedback throughout the project. We thank Kristen Manies (USGS), Zhiliang Zhu (USGS), Stephen Gray (USGS), Jeremy Littell (USGS), and Joel Reynolds (USFWS) for constructive and helpful comments on earlier drafts of this report.
We acknowledge the World Climate Research Programme's Working Group on Coupled Modelling, which is responsible for CMIP, and we thank the climate modeling groups for producing and making available their model output. For CMIP the U.S. Department of Energy's Program for Climate Model Diagnosis and Intercomparison provides coordinating support and led development of software infrastructure in partnership with the Global Organization for Earth System Science Portals. Any use of trade, firm, or product names is for descriptive purposes only and does not imply endorsement by the U.S. Government. ### SECTION 7. REFERENCES Breen, A. L., Bennett, A., Hewitt, R. E., Hollingsworth, T. N., Genet, H., Euskirchen, E. S., McGuire, A. D., & Rupp, T. S. (In press). Tundra fire and vegetation dynamics: simulating the effect of climate change on fire regimes in Arctic ecosystems. *Environmental Research Letters Special Issue on Changing Fire Regimes*. Breen, A., Bennett, A., Kurkowski, T., Lindgren, M., Schroder, J., Mcguire, A. D., & Rupp, T. S. (In Press). Projecting vegetation and wildfire responses to changing climate and fire management in interior Alaska. *Alaska Fire Science Consortium, Research Summary 2016-1*. Fairbanks, AK: University of Alaska Fairbanks. Chapin, F. S., III, Sturm, M., Serreze, M. C., McFadden, J. P., Key, J. R., Lloyd, A. H., McGuire, A. D., Rupp, T. S., Lynch, A. H., Schimel, J. P., Beringer, J., Chapman, W. L., Epstein, H. E., Euskirchen, E. S., Hinzman, L. D., Jia, G., Ping, C. L., Tape, K. D., Thompson, C. D. C., Walker, D. A., & Welker, J. M. (2005). Role of land-surface changes in Arctic summer warming. *Science*, 310, 657–660. doi:10.1126/science.1117368 Euskirchen, E. S., McGuire, A. D., & Chapin, F. S., III. (2007). Energy feedbacks of northern high-latitude ecosystems to the climate system due to reduced snow cover during 20th century warming. *Global Change Biology*, 13, 2425–2438. doi:10.1111/j.1365-2486.2007.01450.x CAVM Team. (2003). *Circumpolar Arctic Vegetation Map* (1:7,500,000 scale), Conservation of Arctic Flora and Fauna (CAFF) Map No. 1. U.S. Fish and Wildlife Service, Anchorage, Alaska. ISBN: 0-9767525-0-6, ISBN-13: 978-0-9767525-0-9 Euskirchen, E. S., Edgar, C., Turetsky, M.R., Waldrop, M.P., & Harden, J.W. (2014). Differential response of carbon fluxes to climate in three peatland ecosystems that vary in the presence and stability of permafrost. *Journal of Geophysical Research: Biogeosciences*, 119, 1576–1595, doi:10.1002/2014JG002683 Euskirchen, E. S., Bennett, A., Breen, A., Genet, H., Lingren, M., Kurkowski, T., McGuire, A.D., & Rupp, S.T. (In press). Consequences of changes in vegetation and snow cover for climate feedbacks in Alaska and northwest Canada. Environmental Research Letters Special Issue on Changing Fire Regimes. Fan, Z., McGuire, A. D., Turetsky, M.R., Harden, J.W., Waddington, J.M. & Kane, E.S. (2013). The response of soil organic carbon of a rich fen peatland in interior Alaska to projected climate change. *Global Change Biology*, 19, 604-620. doi:10.1111/gcb.12041 Finger, R. A., Turetsky, M. R., Kielland, K., Ruess, R.W., Mack, M.C., & Euskirchen, E.S. (2016). Effects of permafrost thaw on nitrogen availability and plant-soil interactions in a boreal Alaskan lowland. *Journal of Ecology*, 104(6), 1542–1554. doi: 10.1111/1365-2745.12639 Genet, H., McGuire, A. D., Barrett, K., Breen, A. L., Euskirchen, E. S., Johnstone, J. F., Kasischke, E. S., Melvin, A. M., Bennet, A., Mack, M. C., Rupp, T. S., Schuur, A. E. G., Turetsky, M. R., & Yuan, F. (2013). Modeling the effects of fire severity and climate warming on active layer thickness and soil carbon storage of black spruce forests across the landscape in Interior Alaska. *Environmental Research Letters*, 8, 1-13. doi: 045016. doi:10.1088/1748-9326/8/4/045016 Genet, H., He, Y., McGuire, A. D., Zhuang, Q., Zhang, Y., Biles, F., D'Amore, D. V., Zhou, K., & Johnson, K. D. (2016). Terrestrial Carbon Modeling: Baseline and Projections in Upland Ecosystems In: Zhiliang, Z. and A. D. McGuire (Eds.) *Baseline and projected future carbon storage and greenhouse gas fluxes in ecosystems in Alaska*. USGS Professional Paper 1826. Harris, I., Jones, P., Osborn, T., & Lister, D. (2014). Updated high-resolution grids of monthly climatic observations the cru ts3.10 dataset. *International Journal of Climatology*, 34(3), 623–642. He, Y., Genet, H., McGuire, A. D., Zhuang, Q., Wylie, B., & Zhang, Y. (2016). Wetland Carbon Dynamics in Alaska from 1950 to 2099. In Zhiliang, Z. & McGuire, A. D. (Eds.) *Baseline and projected future carbon storage and greenhouse gas fluxes in ecosystems in Alaska*. USGS Professional Paper 1826. Hewitt, R. E., Bennett, A. P., Breen, A. L., Hollingsworth, T. N., Taylor, D. L., Chapin, F. S., III, & Rupp, T. S. (2015). Getting to the root of the matter: Landscape implications of plant-fungal interactions for tree migration in Alaska. *Landscape Ecology*, 31(4), 895–911. doi: 10.1007/s10980-015-0306-1 Homer, C., Dewitz, J., Fry, J., Coan, M., Hossain, N., Larson, C., Herold, N., McKerrow, A., VanDriel, J.N., & Wickham, J. (2007). Completion of the 2001 National Land Cover Database for the Conterminous United States. *Photogrammetric Engineering and Remote Sensing*, 73(4), 337-341. IPCC. (2014). Climate Change 2014: Synthesis Report. In R.K. Pachauri and L.A. Meyer (eds.) *Contribution of Working Groups I, II and III to the Fifth Assessment Report of the Intergovernmental Panel on Climate Change.* Geneva, Switzerland, 151 pp. IPCC. (2013). Summary for Policymakers. In Stocker, T. F., Qin, D., Plattner, G.-K., Tignor, M., Allen, S. K., Boschung, J., Nauels, A., Xia, Y., Bex, V., & Midgley, P. M. (Eds.) *Climate Change 2013: The Physical Science Basis. Contribution of Working Group I to the Fifth Assessment Report of the Intergovernmental Panel on Climate Change*. Cambridge University Press, Cambridge, United Kingdom and New York, NY, USA. Jafarov, E. E., Marchenko, S. S. & Romanovsky, V. E. (2012). Numerical Modeling of Permafrost Dynamics in Alaska Using a High Spatial Resolution Dataset. *The Cryosphere*, 6, 613-624. doi:10.5194/tc-6-613-2012 Jorgenson, M., Kanevskiy, M., Shur, Y., Grunblatt, J., Ping, C., & Michaelson, G. (2014). *Permafrost database development, characterization and mapping for Northern Alaska, Final report.* Prepared for U.S. Fish and Wildlife Service, Arctic Landscape Conservation Cooperative, Anchorage, AK, 49 pp. Jorgenson, M.T. & Osterkamp, T. E. (2005). Response of boreal ecosystems to varying modes of permafrost degradation. *Canadian Journal of Forest Research*, 35, 2100-2111. Jorgenson, T. & Heiner, M. (2004). *Ecosystems of Northern Alaska*, Map 1:1,200,000 scale, ABR, Inc. and The Nature Conservancy, Anchorage, Alaska, poster. Jorgenson, M. T., Racine, C. H., Walters, J. C. & Osterkamp, T. E. (2001). Permafrost degradation and ecological changes associated with a warming climate in central Alaska. *Climatic Change*, 48, 551-579. Lara, M. J., Genet, H., McGuire, A. D., Euskirchen, E. S., Zhang, Y., Brown, D. R. N., Jorgenson, M. T., Romanovsky, V., Breen, A., & Bolton, W. R. (2016). Thermokarst rates intensify due to climate change and forest fragmentation in an Alaskan boreal forest lowland. *Global Change Biology*, 22(2), 816–829. doi: 10.1111/gcb.13124 Liljedahl, A. K, Hinzman, L.D. & Schulla, J. (2012). Vol. 1: International Contributions. In Hinkel K. M. (Ed.) *Tenth International Conference on Permafrost*. The Northern Publisher, Salekhard, Russia, pp 231-236. Malone, T., Liang, J., & Packee, C. (2009). Cooperative Alaska Forest Inventory. Portland, Oregon. Marchenko, S., Romanovsky, V. & Tipenko, G. (2008). Numerical Modeling of Spatial Permafrost Dynamics in Alaska. In Kane, D. & Hinkel, K. (Eds.) *Proceedings of the Ninth International Conference on Permafrost*. University of Alaska Fairbanks, June 29 - July 3, 2008, pp 1125-1130. Meehl, G. Covey, A., C., Delworth, T., Latif, M., McAvaney, B., Mitchell, J. F. B., Stouffer, R. J., & Taylor, K. E. (2007). The WCRP CMIP3 multi-model dataset: A new era in climate change research. *Bulletin of the American Meteorological Society*, 88, 1383-1394. Mi, Y., McGuire, A.D., Fan, Z., Manies, K., Euskirchen, E. S., Waldrop, M., Genet, H., Harden, J., Churchill, A., Romanovsky, V. & Turetsky, M. (In preparation.) The potential response of C storage and atmospheric exchange dynamics in a collapse-scar bog ecosystem to projected climate change. Moss, R. H., et al. (2008), *Towards New Scenarios for Analysis of Emissions, Climate Change, Impacts, and Response Strategies*, Intergovernmental Panel on Climate Change. Geneva, Switzerland. pp 132. Nakicenovic, N., Alcamo, J., Davis, G., Vries, B. de, Fenhann, J., Gaffin, S., Gregory, K., Grübler, A., Jung, T.Y., Kram, T., Rovere, E.L.L., Michaelis, L., Mori, S., Morita, T., Pepper, W., Pitcher, H., Price, L., Riahi, K., Roehrl, A., Rogner, H.-H., Sankovski, A., Schlesinger, M., Shukla, P., Smith, S., Swart, R., Rooijen, S. van, Victor, N., Dadi, Z., (2000). *Special Report on Emissions Scenarios*. In: Nakicenovic, N. & Swart, R. (Eds). Cambridge University Press. Nicolsky, D.J., Romanovsky, V.E. & Panteleev, G.G. (2009). Estimation of soil thermal properties using in-situ temperature measurements in the active layer and permafrost. *Cold Regions Science and Technology*, 55, 120-129. Olefeldt, D, Euskirchen, E.S., Harden, J., Kane, E., McGuire, A.D., Waldrop, M., & Turetsky, M.R. (In review). Greenhouse gas fluxes and their cumulative response to inter-annual variability and experimental manipulation of the water table position in a boreal fen. *Global Change Biology*. Roach, J., Griffith B., & Verbyla D. (2013). Landscape influences on climate-related lake shrinkage at high latitudes. *Global Change Biology*, 19, 2276–2284. Rupp, T. S., Duffy, P., Leonawicz, M., Lindgren, M., Breen, A., Kurkowski, T., Floyd, A., Bennett, A. & Krutikov, L. (2016). Climate Scenarios, Land Cover, and
Wildfire in Alaska. In Zhiliang, Z. & McGuire, A. D. (Eds.) *Baseline and projected future carbon storage and greenhouse gas fluxes in ecosystems in Alaska*. USGS Professional Paper 1826, pp. 17-52. Taylor, K.E., Stouffer, R.J. & Meehl, G. A. (2012). An Overview of CMIP5 and the Experiment Design. *Bulletin of the American Meteorological Society*, 93, 485–498. doi: 10.1175/BAMS-D-11-00094.1 Walsh, J., Chapman, W., Romanovsky, V. R., Christensen, J., & Stendel, M. (2008). Global climate model performance over Alaska and Greenland. *Journal of Climate*, 21(23), 6156–6174. Yuan, F. –M, Yi, S.-H., McGuire, A. D., Johnson, K. D., Liang, J.-J., Harden, J. W., Kasischke, E. & Kurz, W.A. (2012). Assessment of historical boreal forest carbon dynamics in the Yukon River Basin: Relative roles of climate warming and fire regime changes. *Ecological Applications*, 22, 2091-2109. Zhuang, Q., Melillo, J. M., Kicklighter, D. W., Prinn, R. G., McGuire, A. D., Steudler, P. A., Felzer, B. S., & Hu, S. (2004). Methane fluxes between terrestrial ecosystems and the atmosphere at northern high latitudes during the past century: A retrospective analysis with a process-based biogeochemistry model. *Global Biogeochemical Cycles*, 18, GB3010. doi:10.1029/2004GB002239 # SECTION 8. PROJECT PARTICIPANTS ### PRINCIPAL INVESTIGATOR A. David McGuire, Professor, Alaska Cooperative Fish and Wildlife Research Unit, US Geological Survey, Institute of Arctic Biology, 214 Irving I, University of Alaska Fairbanks, Fairbanks, AK 99775, admcguire@alaska.edu #### **CO-INVESTIGATORS** Amy Breen, Research Assistant Professor, Scenarios Network for Alaska & Arctic Planning, International Arctic Research Center, University of Alaska Fairbanks, 930 Koyukuk Drive, Fairbanks, Alaska 99775, albreen@alaska.edu Eugenie Euskirchen, Research Associate Professor, Institute of Arctic Biology, 402 Irving I, University of Alaska Fairbanks, Fairbanks, AK 99775, seeuskirchen@alaska.edu Sergey Marchenko, Research Associate Professor, Geophysical Institute Permafrost Lab, University of Alaska Fairbanks, 903 Koyukuk Drive, Fairbanks, AK 99775, ssmarchenko@alaska.edu Vladimir Romanovsky, Professor, Geophysical Institute Permafrost Lab, University of Alaska Fairbanks, 903 Koyukuk Drive, Fairbanks, AK 99775, veromanovsky@alaska.edu T. Scott Rupp, Professor & Director, Scenarios Network for Alaska & Arctic Planning, International Arctic Research Center, University of Alaska Fairbanks, 930 Koyukuk Drive, Fairbanks, Alaska 99775, tsrupp@alaska.edu ### POSTDOCTORAL RESEARCH ASSOCIATES Jana Canary, Institute of Arctic Biology, University of Alaska Fairbanks, Fairbanks, AK 99775, jdcanary@alaska.edu Zhaosheng Fan, Institute of Arctic Biology, University of Alaska Fairbanks, Fairbanks, AK 99775, zhaosheng.fan@ars.usda.gov Mark Lara, Institute of Arctic Biology, University of Alaska Fairbanks, Fairbanks, AK 99775, mjlara@illinois.edu Yanjiao Mi, Institute of Arctic Biology, University of Alaska Fairbanks, Fairbanks, AK 99775, ymi@alaska.edu Colin Tucker, Institute of Arctic Biology, University of Alaska Fairbanks, Fairbanks, AK 99775, ctucker@usgs.gov Yujin Zhang, Institute of Arctic Biology, University of Alaska Fairbanks, Fairbanks, AK 99775, yzhang27@alaska.edu ### **GRADUATE STUDENTS** Carson Baughman, Scenarios Network for Alaska & Arctic Planning, International Arctic Research Center, University of Alaska Fairbanks, 930 Koyukuk Drive, Fairbanks, Alaska 99775, cbaughman@usgs.gov Louise Farquharson, Geophysical Institute Permafrost Lab, University of Alaska Fairbanks, 903 Koyukuk Drive, Fairbanks, AK 99775, lmfarquharson@alaska.edu Winslow Hansen, Scenarios Network for Alaska & Arctic Planning, International Arctic Research Center, University of Alaska Fairbanks, 930 Koyukuk Drive, Fairbanks, Alaska 99775, whansen3@wisc.edu Elchin Javarov, Geophysical Institute Permafrost Lab, University of Alaska Fairbanks, 903 Koyukuk Drive, Fairbanks, AK 99775, elchin.javarov@colorado.edu Vijay Patil, Institute of Arctic Biology, University of Alaska Fairbanks, Fairbanks, AK 99775, vpatil@usgs.gov ### DATA PRODUCTION AND MANAGEMENT Tom Kurkowski, Operations Lead, Scenarios Network for Alaska & Arctic Planning, International Arctic Research Center, University of Alaska Fairbanks, 930 Koyukuk Drive, Fairbanks, Alaska 99775, tom.kurkowski@alaska.edu Michael Lindgren, Scenarios Network for Alaska & Arctic Planning, International Arctic Research Center, University of Alaska Fairbanks, 930 Koyukuk Drive, Fairbanks, Alaska 99775, malindgren@alaska.edu Julien Schroder, Scenarios Network for Alaska & Arctic Planning, International Arctic Research Center, University of Alaska Fairbanks, 930 Koyukuk Drive, Fairbanks, Alaska 99775, jschroder@alaska.edu Lena Krutikov, Scenarios Network for Alaska & Arctic Planning, International Arctic Research Center, University of Alaska Fairbanks, 930 Koyukuk Drive, Fairbanks, Alaska 99775, lkrutikov@alaska.edu #### COMMUNICATIONS AND OUTREACH Kristin Timm, Scenarios Network for Alaska & Arctic Planning, International Arctic Research Center, University of Alaska Fairbanks, 930 Koyukuk Drive, Fairbanks, Alaska 99775, kmtimm@alaska.edu ### **PROGRAMMERS** Alec Bennett, Scenarios Network for Alaska & Arctic Planning, University of Alaska Fairbanks, 3352 College Road, Fairbanks, Alaska 99709, apbennett@alaska.edu Tobey Carman, Institute of Arctic Biology, University of Alaska Fairbanks, Fairbanks, AK 99775, tcarman2@alaska.edu Ruth Rutter, Institute of Arctic Biology, University of Alaska Fairbanks, Fairbanks, AK 99775, rarutter@alaska.edu #### HARDWARE SYSTEMS SUPPORT Bob Torgenson, Scenarios Network for Alaska & Arctic Planning, University of Alaska Fairbanks, 3352 College Road, Fairbanks, Alaska 99709, rltorgerson@alaska.edu #### RESEARCH PROFESSORS AND ASSOCIATES W. Robert Bolton, International Arctic Research Center, University of Alaska Fairbanks, Fairbanks, AK 99775, bbolton@iarc.uaf.edu Hélène Genet, Institute of Arctic Biology, University of Alaska Fairbanks, Fairbanks, AK 99775, hgenet@alaska.edu Reginald Muskett, Geophysical Institute Permafrost Lab, University of Alaska Fairbanks, 903 Koyukuk Drive, Fairbanks, AK 99775, rmuskett@gi.alaska.edu Dmitry Nicolsky, Geophysical Institute Permafrost Lab, University of Alaska Fairbanks, 903 Koyukuk Drive, Fairbanks, AK 99775, djnicolosky@alaska.edu Alexander Kholodov, Geophysical Institute Permafrost Lab, University of Alaska Fairbanks, 903 Koyukuk Drive, Fairbanks, AK 99775, akholodov@gi.alaska.edu ### **COLLABORATORS** Paul Duffy, Neptune and Company Inc., 8550 West 14th Avenue, Lakewood, CO 80215, paul.duffy@neptuneinc.org Guido Grosse, Alfred Wegener Institute, Telegrafenberg A43, 14473 Potsdam, Germany, guido.grosse@awi.de Stephanie McAfee, Department of Geography, University of Nevada Reno, Reno, NV 89557, smcafee@unr.edu Jennifer Roach, Institute of Arctic Biology, University of Alaska Fairbanks, Fairbanks, AK 99775, jroach11@alaska.edu Mark Waldrop, U.S. Geological Survey, 345 Middlefield Road, M.S. 962, Menlo Park, CA 94025, mwaldrop@usgs.gov Feng-Ming Yuan, Environmental Sciences Division, Oak Ridge National Laboratory, Building 2040, E274, P.O. Box 2008, MS-6031, Oak Ridge, TN 37831, yuanf@ornl.gov